

Wszystko jest możliwe!

Cuentas anuales condensadas (individuales)
para el semestre finalizado el 30 de junio de 2019

AmRest Holdings SE
28 DE AGOSTO DE 2019

TRADUCCIÓN SOLAMENTE

AmRest

AmRest

Índice

BALANCE DE SITUACIÓN CONDENSADO (INDIVIDUAL) A 30 DE JUNIO DE 2019	4
CUENTA DE RESULTADOS CONDENSADA (INDIVIDUAL) CORRESPONDIENTE AL SEMESTRE FINALIZADO EL 30 DE JUNIO DE 2019	5
ESTADO DE INGRESOS Y GASTOS RECONOCIDOS CONDENSADO (INDIVIDUAL) CORRESPONDIENTE AL SEMESTRE TERMINADO EL 30 DE JUNIO DE 2019	5
ESTADO DE FLUJOS DE EFECTIVO CONDENSADO (INDIVIDUAL) CORRESPONDIENTE AL SEMESTRE TERMINADO EL 30 DE JUNIO DE 2019.....	6
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONDENSADO CORRESPONDIENTE AL SEMESTRE TERMINADO EL 30 DE JUNIO DE 2019.....	7
NOTAS A LAS CUENTAS ANUALES CONDENSADAS (INDIVIDUALES)	8
1. INFORMACIÓN GENERAL	8
2. BASES DE ELABORACIÓN	9
3. DISTRIBUCIÓN DEL BENEFICIO	10
4. POLÍTICAS CONTABLES PARA EL RECONOCIMIENTO Y LA VALORACIÓN	10
5. GESTIÓN FINANCIERA Y DE RIESGOS	17
6. INSTRUMENTOS FINANCIEROS	18
7. EFECTIVO Y OTROS MEDIOS LÍQUIDOS EQUIVALENTES.....	22
8. PATRIMONIO NETO	22
9. PROVISIONES.....	25
10. IMPUESTOS	26
11. INGRESOS Y GASTOS.....	29
12. RESULTADO FINANCIERO	30
13. TRANSACCIONES Y SALDOS DE PARTES VINCULADAS.....	31
14. REMUNERACIÓN DEL CONSEJO DE ADMINISTRACIÓN Y ALTOS EJECUTIVOS	36
15. OTRA INFORMACIÓN	37
FIRMAS DEL CONSEJO DE ADMINISTRACIÓN	39

Balance de situación condensado (individual) a 30 de junio de 2019

Activo	Notas	30 de junio de 2019	31 de diciembre de 2018
Inmovilizado intangible		0,1	0,1
Inversiones en empresas del grupo a largo plazo		625,9	591,4
Instrumentos de patrimonio	6	395,9	391,7
Préstamos a empresas del grupo	6, 13	230,0	199,7
Inversiones a largo plazo	6, 8	26,9	26,9
Total activo no corriente		652,9	618,4
Deudores comerciales y otras cuentas a cobrar		2,6	1,5
Deudores y otras cuentas a cobrar con empresas del grupo	6, 13	2,2	1,3
Deudores y otras cuentas por cobrar con terceros	6	0,2	0,2
Administraciones públicas deudoras	10	0,2	-
Inversiones en empresas del grupo a corto plazo		10,8	6,0
Préstamos a empresas del grupo	6, 13	6,5	4,6
Otros activos financieros	6, 10	4,3	1,4
Gastos anticipados		0,1	-
Efectivo y otros medios líquidos equivalentes	7	10,0	22,9
Total activo corriente		23,5	30,4
TOTAL ACTIVO		676,4	648,8
Capital y reservas sin ajustes por cambios de valor			
Capital social	8	22,0	22,0
Prima de emisión	8	237,3	237,3
Reservas	8	35,1	31,0
Acciones propias	8	(10,4)	(15,2)
Resultado neto del periodo	8	(3,7)	4,1
Otros instrumentos de patrimonio	8	(9,6)	(6,2)
Ajustes por cambio de valor	8	(4,9)	(4,9)
TOTAL PATRIMONIO NETO		265,8	268,1
Pasivo			
Provisiones a largo plazo	9	0,7	1,3
Deudas a largo plazo	6	398,3	355,3
Deudas con entidades de crédito	6	297,3	254,3
Otra deuda financiera	6	101,0	101,0
Deudas con empresas del grupo a largo plazo	6, 13	2,8	17,7
Total pasivo no corriente		401,8	374,3
Deudas a corto plazo	6	1,8	1,3
Deudas con empresas del grupo a corto plazo	6, 10, 13	0,7	0,6
Acreedores comerciales y otras cuentas a pagar		6,3	4,5
Acreedores comerciales y otras cuentas a pagar a terceros	6	0,3	0,9
Acreedores y otras cuentas a pagar a empresas del grupo	6, 13	2,0	1,7
Personal (remuneraciones pendientes de pago)		0,1	0,1
Pasivos por impuesto corriente		3,1	1,5
Otras deudas con la administraciones públicas	10	0,8	0,3
Total pasivo corriente	10	8,8	6,4
TOTAL PASIVO		410,6	380,7
TOTAL PATRIMONIO NETO Y PASIVO		676,4	648,8

Las notas adjuntas 1-15 son una parte esencial de estas cuentas anuales condensadas correspondientes a los 6 meses terminados el 30 junio de 2019.

Cuenta de resultados condensada (individual) correspondiente al semestre finalizado el 30 de junio de 2019

	Notas	Semestre finalizado	
		30 de junio de 2019	30 de junio de 2018 (*reexpresado)
Importe neto de la cifra de negocios		9,0	2,1
Dividendos recibidos de filiales		-	-
Ingresos provenientes del plan de opciones sobre acciones	11	6,1	1,7
Ingresos financieros de empresas del grupo	11	2,9	0,4
Gastos de personal	11	(0,4)	(0,3)
Otros gastos de explotación	11	(1,1)	(0,7)
Amortización inmovilizado intangible		-	-
Deterioro de créditos y cuentas a cobrar con empresas del grupo		(3,7)	(0,8)
Deterioro de inversiones en empresas del grupo		(2,9)	(0,5)
Resultados de explotación		0,9	(0,2)
Ingresos financieros		-	-
Gastos financieros	12	(4,8)	(2,6)
Pérdidas y ganancias por los tipos de cambio		(0,8)	3,0
Ingresos (gastos) financieros netos		(5,6)	0,4
Resultado antes de impuesto		(4,7)	0,2
Gasto por impuesto sobre las ganancias	10	1,0	(0,3)
Resultado del periodo		(3,7)	(0,1)
Resultado del periodo		(3,7)	(0,1)

* La reexpresión se describe en la sección Modificaciones de la información presentada a efectos comparativos.

Las notas adjuntas 1-15 son una parte esencial de estas cuentas anuales condensadas correspondientes a los 6 meses terminados el 30 junio de 2019.

Estado de ingresos y gastos reconocidos condensado (individual) correspondiente al semestre terminado el 30 de junio de 2019

	Notas	Semestre finalizado	
		30 de junio de 2019	30 de junio de 2018
Resultado del periodo		(3,7)	(0,1)
Ajuste de conversión de moneda		-	0,1
Total ingresos y gastos reconocidos del periodo		(3,7)	-

Las notas adjuntas 1-15 son una parte esencial de estas cuentas anuales condensadas correspondientes a los 6 meses terminados el 30 junio de 2019.

Estado de flujos de efectivo condensado (individual) correspondiente al semestre terminado el 30 de junio de 2019

	Notas	Semestre finalizado	
		30 de junio de 2019	30 de junio de 2018
Flujos de efectivo de las actividades de explotación			
Resultado antes de impuestos		(4,7)	0,2
Ajustes:		3,2	(1,2)
Correcciones valorativas por deterioro	13	6,6	1,3
Ajuste de pagos basados en acciones	11	(6,1)	(1,7)
Ingresos financieros	11	(2,9)	(0,4)
Gastos financieros	12	4,8	2,6
Ganancias/pérdidas por el tipo de cambio	12	0,8	(3,0)
Variaciones en activos y pasivos de explotación		1	1,2
Deudores comerciales y otras cuentas a cobrar		2,2	1,4
Acreedores comerciales y otras cuentas a pagar		(1,2)	(0,2)
Otros flujos de efectivo de las actividades de explotación		(5,8)	(3,6)
Intereses pagados		(4,3)	(2,1)
Pago del impuesto sobre las ganancias		(1,5)	(1,5)
Efectivo neto de las actividades de explotación		(6,3)	(3,4)
Flujos de efectivo de las actividades de inversión			
Incremento de inversiones y préstamos con empresas del grupo		(53,4)	(11,1)
Cobros procedentes de inversiones y préstamos con empresas del grupo		19,7	2,0
Efectivo neto destinado a actividades de inversión		(33,7)	(9,1)
Flujos de efectivo de las actividades de financiación			
Beneficios por enajenaciones de acciones propias (opciones de los empleados)		0,5	0,5
Adquisición de acciones propias (opciones de los empleados)		(0,5)	(0,8)
Flujos procedentes deudas con entidades de crédito		42,0	-
Amortización de la deuda con empresas del grupo		(14,9)	-
Efectivo neto procedente de las actividades de financiación		27,1	(0,3)
Variación neta en efectivo y otros medios líquidos equivalentes		(12,9)	(12,8)
Variación en el balance de efectivo y otros medios líquidos equivalentes		(12,9)	(12,8)
Efectivo y otros medios líquidos equivalentes al inicio del periodo		22,9	24,4
Efectivo y otros medios líquidos equivalentes al final del periodo	7	10,0	11,6

Las notas adjuntas 1-15 son una parte esencial de estas cuentas anuales condensadas correspondientes a los 6 meses terminados el 30 junio de 2019.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Estado de cambios en el patrimonio neto condensado correspondiente al semestre terminado el 30 de junio de 2019

	Capital social	Prima de emisión	Reserva legal	Reservas voluntarias	Acciones propias	Resultado del periodo	Otros instrumentos de patrimonio	Ajuste por cambio de valor	Total patrimonio neto
A 1 de enero de 2018	0,2	189,1	-	21,4	(10,6)	10,6	(8,8)	(6,8)	195,1
Total ingresos y gastos reconocidos	-	-	-	-	-	(0,1)	-	0,1	-
Aumento de capital por medio de prima de emisión	21,0	(21,0)	-	-	-	-	-	-	-
Operaciones con acciones propias y activos patrimoniales (netas)	-	-	-	-	2,7	-	0,7	-	3,4
Traspaso del beneficio o pérdida a las reservas	-	-	-	10,6	-	(10,6)	-	-	-
A 30 de junio de 2018	21,2	168,1	-	32,0	(7,9)	(0,1)	(8,1)	(6,7)	198,5
A 1 de enero de 2019	22,0	237,3	1,1	29,9	(15,2)	4,1	(6,2)	(4,9)	268,1
Total ingresos y gastos reconocidos	-	-	-	-	-	(3,7)	-	-	(3,7)
Operaciones con acciones propias y activos patrimoniales (netas)	-	-	-	-	4,8	-	(3,4)	-	1,4
Traspaso del beneficio o pérdida a las reservas	-	-	0,4	3,7	-	(4,1)	-	-	-
A 30 de junio de 2019	22,0	237,3	1,5	33,6	(10,4)	(3,7)	(9,6)	(4,9)	265,8

Las notas adjuntas 1-15 son una parte esencial de estas cuentas anuales condensadas correspondientes a los 6 meses terminados el 30 junio de 2019.

Notas a las cuentas anuales condensadas (individuales)

1. Información general

AmRest Holdings SE («la Sociedad») fue constituida en los Países Bajos en octubre de 2000. El 19 de septiembre de 2008, la Cámara de Comercio en Ámsterdam registró el cambio de la forma jurídica de la Sociedad a una Sociedad Anónima Europea (Societas Europaea) y su nombre a AmRest Holdings SE. Desde marzo de 2018, el domicilio social de la Sociedad ha sido Enrique Granados, 6 - 28224 Pozuelo de Alarcón (Madrid), España. Anteriormente, la Sociedad tenía su domicilio social en Breslavia (Polonia).

La actividad principal de la Sociedad es la suscripción, posesión, explotación, gestión y transferencia de valores y acciones de otras empresas, con la excepción de aquellas sujetas a normativas específicas.

La Sociedad es la dominante de un grupo según los términos establecidos en el artículo 42, sección 2 del Código de Comercio y elabora sus cuentas anuales consolidadas conforme a las NIIF. El Grupo opera los restaurantes Kentucky Fried Chicken («KFC»), Pizza Hut, Burger King y Starbucks a través de sus filiales en Polonia, República Checa (posteriormente Chequia), Hungría, Eslovaquia, Rusia, Serbia, Croacia, Bulgaria, Rumanía, Alemania, Francia, Austria, Eslovenia y España, sobre la base de las franquicias concedidas. Desde el 1 de octubre de 2016, el Grupo (como franquiciado principal) tiene derecho a conceder licencias a terceros para dirigir restaurantes (subfranquicias) de Pizza Hut Express y Pizza Hut Delivery en países de Europa Central y del Este, garantizando una determinada proporción de restaurantes dirigidos directamente por AmRest. Los restaurantes Pizza Hut adquiridos en Francia en mayo de 2017, en Alemania en julio de 2017 y en Rusia en junio de 2018 son operados tanto por AmRest como por sus subfranquicias basadas en contratos de máster franquicia.

Además, en España, Francia, Alemania y Portugal, el Grupo opera sus propias marcas La Tagliatella, Trastevere e il Pastificio. Este negocio se basa en restaurantes propios y los contratos de franquicia firmados con empresas no vinculadas. Cuenta con el respaldo de una cocina central, que produce y entrega los productos a toda la red de marcas propias. Además, el Grupo opera sus propias marcas Blue Frog (en China, España y Polonia) y KABB (en China).

En 2018, el Grupo adquirió las marcas Bacoa y Sushi Shop, y como resultado, el Grupo opera restaurantes propios y de franquicia en España (Bacoa) y restaurantes propios y de franquicia en Francia, Alemania, España, Bélgica, Italia, Suiza, Luxemburgo, Reino Unido, EAU.

A fecha de 27 de abril de 2005, las acciones de AmRest Holdings SE fueron admitidas a cotización en la Bolsa de Valores de Varsovia («WSE»), y el 21 de noviembre de 2018 en las Bolsas de Madrid, Barcelona, Bilbao y Valencia, a través del Sistema de Interconexión Bursátil (SIBE). Desde el 21 de noviembre de 2018, las acciones de AmRest cotizan simultáneamente en ambas Bolsas mencionadas anteriormente (dual listing).

A 30 de junio de 2019, FCapital Dutch B.V. es el mayor accionista de AmRest y mantiene el 67,05 % de sus acciones y derechos de voto. La entidad dominante del Grupo en el nivel superior es Grupo Finaccess.

Estas cuentas anuales condensadas (individuales) no han sido revisadas ni auditadas por un auditor independiente.

Estas cuentas anuales condensadas (individuales) han sido elaboradas y aprobadas voluntariamente por el Consejo de Administración de la Sociedad el 28 de agosto de 2019.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

2. Bases de elaboración

Imagen fiel

Estas cuentas anuales condensadas (individuales) han sido elaboradas en base a los registros contables de AmRest Holdings SE por el Consejo de Administración de la Sociedad, de conformidad con los principios y normas contables incluidos en el Plan General Contable español, y otra legislación aplicable, para ofrecer una imagen fiel del patrimonio neto y la situación financiera de la Sociedad a 30 de junio de 2019 y los resultados de las operaciones, cambios en el patrimonio neto y flujos de efectivo para el semestre finalizado en esa fecha.

Agregación de partidas

Para facilitar el entendimiento del balance de situación y la cuenta de pérdidas y ganancias, algunas partidas de estas cuentas se presentan agrupadas y sus análisis requeridos pueden encontrarse en las notas correspondientes del informe.

Modificación de la información presentada a efectos comparativos

Las modificaciones de la información presentada a efectos comparativos se detallan a continuación:

	Semestre finalizado el 30 de junio de 2018		
	Publicado	Ajuste 1	Reexpresado
	Millones de EUR	Millones de EUR	Millones de EUR
Importe neto de la cifra de negocios	1,7	0,4	2,1
Dividendos recibidos de filiales	1,7	(1,7)	-
Ingresos provenientes del plan de opciones sobre acciones	-	1,7	1,7
Ingresos financieros de empresas del grupo	-	0,4	0,4
Gastos de personal	(0,3)	-	(0,3)
Otros gastos de explotación	(0,6)	(0,1)	(0,7)
Deterioro de créditos y cuentas a cobrar con empresas del grupo	-	(0,8)	(0,8)
Pérdidas en inversiones en empresas del grupo	-	(0,5)	(0,5)
Resultados de explotación	0,8	(1,0)	(0,2)
Ingresos financieros	0,4	(0,4)	-
Gastos financieros	(2,6)	-	(2,6)
Pérdidas y ganancias por los tipos de cambio	3,0	-	3,0
Deterioro y ganancias/(pérdidas) por enajenación de instrumentos financieros	(1,4)	1,4	-
Ingresos (gastos) financieros netos	(0,6)	1,0	0,4
Resultado antes de impuesto	0,2	-	0,2
Gasto por impuesto sobre las ganancias	(0,3)	-	(0,3)
Resultado del periodo	(0,1)	-	(0,1)

Tal como se explica en la Consulta n.º 2 del BOICAC 79, teniendo en cuenta la proximidad o similitudes que pueden existir entre la actividad de una institución financiera y una sociedad *holding*, debe concluirse que los ingresos procedentes de sus actividades financieras (siempre que esta actividad se considere una actividad ordinaria) deberían clasificarse como ingresos. Teniendo en cuenta el incremento en el importe de los

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

préstamos otorgados a filiales durante el periodo 2018, la Sociedad ha decidido reclasificar los ingresos financieros con empresas del grupo a los ingresos de línea.

La Sociedad también ha reclasificado las pérdidas por deterioro con empresas del grupo a los resultados de las actividades de explotación.

3. Distribución del beneficio

En la Junta General Anual celebrada el 14 de mayo de 2019, se aprobó la propuesta realizada por el Consejo de Administración con respecto a la asignación del resultado individual de la Sociedad para el ejercicio económico finalizado el 31 de diciembre de 2018:

Expresado en Euros	2018	2017 <i>(reexpresado)</i>
Base de distribución		
Resultado del periodo	4 076 128,9	10 568 205,6
Distribución		
Reserva legal	407 612,9	1 056 820,6
Reservas voluntarias	3 668 516,0	9 511 385,1
	4 076 128,9	10 568 205,6

No se han distribuido dividendos durante el semestre finalizado el 30 de junio de 2019.

4. Políticas contables para el reconocimiento y la valoración

4.1. INSTRUMENTOS FINANCIEROS

4.1.1. CLASIFICACIÓN Y SEPARACIÓN DE INSTRUMENTOS FINANCIEROS

Los instrumentos financieros se clasifican en el reconocimiento inicial como un activo financiero, un pasivo financiero o un instrumento de patrimonio de acuerdo con la sustancia económica del acuerdo contractual y las definiciones de un activo financiero, un pasivo financiero y un instrumento de patrimonio.

La Sociedad clasifica los instrumentos financieros en diferentes categorías según la naturaleza de los instrumentos y las intenciones de la Sociedad en el reconocimiento inicial.

4.1.2. CRÉDITOS COMERCIALES Y NO COMERCIALES

Deudores y otras cuentas a cobrar son activos financieros no derivados con pagos fijos o determinables que no cotizan en un mercado activo. Se incluyen en los activos corrientes, salvo por los vencimientos superiores a 12 meses del balance que se clasifican como activos no corrientes. Estos activos financieros se valoran inicialmente conforme a su valor razonable, incluidos los costes de operación directamente atribuibles a los mismos y, por tanto, a un coste amortizado, reconociendo el interés devengado en función de su tipo de interés efectivo y la tasa de descuento que equivalga al valor contable del instrumento con todos sus flujos de caja estimados hasta su vencimiento. Sin perjuicio de lo anterior, los préstamos para las operaciones comerciales con vencimiento inferior a un año se valoran, tanto en el momento de su reconocimiento inicial y posteriormente conforme a su valor nominal, siempre y cuando el efecto de no actualizar los flujos no sea significativo.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Al menos al final del periodo se efectúan los ajustes de valoración necesarios para el deterioro del valor si hay evidencia de que los importes debidos no vayan a ser cobrados.

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

4.1.3. INVERSIONES EN EL PATRIMONIO DE EMPRESAS DEL GRUPO

Las empresas del Grupo son aquellas sobre las cuales la Sociedad, directa o indirectamente, ejerce control a través de filiales, tal como se define en el artículo 42 del Código de Comercio español, o empresas controladas por uno o más individuos o entidades de manera conjunta o bajo la misma dirección a través de acuerdos o cláusulas estatutarias. Control se refiere a la facultad de gobernar las políticas financieras y operativas de una entidad o empresa para obtener beneficios de sus actividades. Al evaluar el control, se consideran los potenciales derechos de voto mantenidos por el Grupo u otras entidades que son ejercitables o convertibles al final de cada período de informe.

Estas inversiones se valoran por su coste, el cual equivale al valor razonable considerado, minorado, en su caso, por el importe acumulado de los ajustes de valoración por deterioro. Sin embargo, cuando hay una inversión con anterioridad a la cualificación como grupo, multigrupo o empresa asociada, el valor contable de la inversión se considera como un coste de inversión antes de tener dicha cualificación. Los ajustes de valoración previos registrados directamente en el patrimonio se transfieren a la cuenta de pérdidas y ganancias cuando se enajena la inversión o cuando se produce una pérdida o reversión del deterioro.

Si una inversión ya no cumple los requisitos para entrar en esta categoría, se reclasifica como disponible para la venta y se mide como tal desde la fecha de reclasificación.

Si existe evidencia objetiva de que el valor contable no es recuperable, los ajustes de valoración adecuados se efectúan por la diferencia entre su valor contable y el importe recuperable, definido como el importe mayor entre su valor razonable menos los costes de venta y el valor actual de la inversión. Salvo mejor evidencia del importe recuperable, en la estimación del deterioro de estas inversiones, se toma en consideración el patrimonio neto de la entidad participada, ajustado por las plusvalías existentes en la fecha de la valoración. El ajuste de valor y, en su caso, su reversión, se registra en la cuenta de pérdidas y ganancias correspondiente al periodo en el que se produce, y se presenta en los resultados de las actividades de explotación (ya que la posesión de actividades de inversiones se considera parte de la actividad ordinaria de una sociedad *holding*).

El valor en uso se calcula en función de la participación de la Sociedad en el valor presente de los flujos de efectivo futuros que se espera que se deriven de las actividades ordinarias y de la disposición del activo, o los flujos de efectivo estimados que se espera recibir de la distribución de dividendos y la liquidación final o enajenación de la inversión.

No obstante, y en ciertos casos, a menos que se disponga de una mejor evidencia del importe recuperable de la inversión, al estimar el deterioro de este tipo de activos, se toma en consideración el patrimonio de la participada, que se ajusta, según corresponda, a los principios y estándares de contabilidad generalmente aceptados en España, corregida por cualquier ganancia neta no realizada existente en la fecha de medición.

El valor en libros de la inversión incluye cualquier partida monetaria que sea por cobrar o por la cual no se prevea ni se considere una liquidación en el futuro previsible, excluyendo las cuentas por cobrar o las cuentas por pagar.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

4.1.4. APORTACIONES NO DINERARIAS A CAMBIO DE INVERSIONES EN ACCIONES DE OTRAS EMPRESAS DEL GRUPO

Los instrumentos patrimoniales recibidos a cambio de contribuciones no monetarias en inversiones en empresas del grupo se valoran al valor contable en las cuentas anuales individuales del contribuyente, en la fecha en que se realiza la transacción, o al importe representativo del porcentaje de capital de la empresa a la que se aporta, si este último es mayor.

4.1.5. ACTIVOS FINANCIEROS DISPONIBLES PARA LA VENTA

La Sociedad clasifica las Inversiones Financieras en instrumentos de patrimonio que pretende mantener por un período de tiempo indeterminado y que no cumplen con los requerimientos para ser clasificados en otras categorías de activos financieros como disponibles para la venta. Estas inversiones se registran bajo el epígrafe «Activos no corrientes», al menos que sea probable y factible que se vendan durante los siguientes 12 meses.

Se reconocen inicialmente a valor razonable, lo cual en ausencia de evidencia que demuestre lo contrario es el precio de la transacción más los costes directos atribuibles a la transacción.

Los activos financieros disponibles para la venta se valoran posteriormente a valor razonable, sin deducir los costes de la transacción que se incurran en su venta. Los cambios en el valor razonable se contabilizan directamente en patrimonio hasta que los activos financieros se den de baja o se deterioren, y posteriormente se reconozcan en la cuenta de pérdidas y ganancias.

4.1.6. INTERESES Y DIVIDENDOS DE ACTIVOS FINANCIEROS

Los intereses y dividendos devengados de los activos financieros después de la adquisición se reconocerán como ingresos. Los intereses se contabilizarán usando el método de tipo de interés efectivo, mientras que los dividendos se reconocerán cuando se establezca el derecho del titular del accionista a percibir el pago.

Después de la valoración inicial de los activos financieros, el interés explícito devengado y pendiente en la fecha de valoración se reconocerá por separado, en base al vencimiento. Los dividendos declarados por el organismo pertinente en la fecha de adquisición se contabilizarán por separado. El «Interés explícito» es el interés obtenido al aplicar el tipo de interés contractual del instrumento financiero.

Si los dividendos distribuidos derivan claramente de los beneficios generados antes de la fecha de adquisición porque se han distribuido importes superiores a los beneficios generados por la inversión desde la adquisición, la diferencia deberá contabilizarse como una deducción en el valor contable de la inversión y no podrá reconocerse como ingreso.

4.1.7. DEUDA Y ACREEDORES COMERCIALES Y OTRAS CUENTAS A PAGAR

Los pasivos financieros incluidos en esta categoría se valorarán inicialmente conforme a su valor razonable. A falta de evidencia que acredite lo contrario, éste será el precio de operación, el cual equivale al valor razonable de la remuneración percibida, ajustado por los costes de transacción directamente imputables. En cualquier caso, las cuentas a pagar con vencimiento en un año para las cuales no hubiese un tipo de interés contractual, y los valores solicitados cuya liquidación se estime en el corto plazo pueden valorarse conforme a su importe nominal, siempre y cuando el efecto de no descontar los flujos de efectivo sea irrelevante.

Los pasivos financieros incluidos en esta categoría se valorarán posteriormente conforme a su coste amortizado. Los intereses devengados se reconocerán en la cuenta de pérdidas y ganancias usando el método del tipo de interés efectivo.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Las deudas vencidas dentro de un año y valoradas inicialmente a su importe nominal, de conformidad con la sección anterior, deberán seguir siendo valoradas conforme a dicho importe.

4.1.8. INSTRUMENTOS DE PATRIMONIO PROPIO

En las operaciones realizadas por la Sociedad con sus instrumentos de patrimonio propio, el importe de estos instrumentos se reconocerá en el patrimonio como una variación en el capital y las reservas sin ajustes por cambios de valor. En ninguna circunstancia se contabilizará como activo financiero de la Sociedad y no podrá reconocerse beneficio o pérdida alguno en la cuenta de resultados. Los gastos derivados de estas operaciones, incluidos los costes incurridos en la emisión de los instrumentos como los honorarios de abogado, notario y registrador, impresión de prospectos, boletines y efectos; impuestos; publicidad; comisiones y otros gastos de colocación, se contabilizarán directamente en el patrimonio como una reducción en las reservas.

4.1.9. PRINCIPIOS DE COMPENSACIÓN

Un activo financiero y un pasivo financiero se compensan solo cuando la Sociedad tiene el derecho legalmente exigible de compensar los importes reconocidos y la intención de liquidar sobre una base neta o realizar el activo y liquidar el pasivo simultáneamente.

4.1.10. BAJA DE ACTIVOS FINANCIEROS

Los activos financieros se dan de baja cuando los derechos contractuales de los flujos de efectivo del activo financiero expiran o se han transferido y la Sociedad ha transferido sustancialmente todos los riesgos y beneficios de la propiedad.

Los instrumentos de deuda o capital que forman parte de las carteras de instrumentos similares que tienen los mismos derechos se miden y se dan de baja al costo promedio ponderado.

4.1.11. EFECTIVO Y OTROS MEDIOS LÍQUIDOS EQUIVALENTES

El efectivo y otros medios líquidos equivalentes incluyen el efectivo en caja y los depósitos a la vista en entidades de crédito. En este epígrafe también se incluyen otras inversiones a corto plazo de gran liquidez, siempre que sean fácilmente convertibles en efectivo y estén sujetas a un riesgo insignificante de cambios de valor. Para ello, se incluyen las inversiones con vencimientos inferiores a tres meses a partir de la fecha de adquisición.

La Sociedad reconoce pagos en efectivo y recibos de activos y pasivos financieros de rápida rotación, de forma neta, en el estado de flujos de efectivo. La rotación se considera rápida cuando el período comprendido entre la fecha de adquisición y el vencimiento no supera los seis meses.

En el estado de flujos de efectivo, los descubiertos bancarios a la vista que forman parte integral de la gestión de efectivo de la Sociedad se incluyen como componente del efectivo y otros medios líquidos equivalentes. Los descubiertos bancarios se recogen en el balance general como pasivos financieros derivados de préstamos y empréstitos.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

4.2. TRANSACCIONES EN MONEDA EXTRANJERA

Las transacciones en moneda extranjera se han convertido a la moneda operativa utilizando el tipo de cambio al contado aplicable en la fecha de la transacción.

Los activos y pasivos monetarios en divisas se han convertido a la moneda operativa al cambio de cierre, mientras que los activos y pasivos no monetarios calculados a su coste histórico se han convertido al tipo de cambio vigente a la fecha de la transacción.

Los activos no monetarios calculados a su valor razonable se han convertido a la moneda operativa al tipo de cambio al contado a la fecha en que se determinó el valor razonable.

En el estado de flujos de efectivo, los flujos de efectivo de transacciones en moneda extranjera se han convertido a euros al tipo de cambio promedio del año.

El efecto de las fluctuaciones del tipo de cambio en el efectivo y otros medios líquidos equivalentes en moneda extranjera se recoge por separado en el estado de flujos de efectivo como efecto de las fluctuaciones en el tipo de cambio.

Las pérdidas y ganancias por tipo de cambio que surgen de la liquidación de transacciones en moneda extranjera y de la conversión a la moneda operativa de los activos y pasivos monetarios en moneda extranjera se recogen como pérdida o ganancia.

4.3. IMPUESTO SOBRE LAS GANANCIAS

El impuesto sobre las ganancias comprende el impuesto corriente y el impuesto diferido.

Los impuestos corrientes y diferidos se recogen como ingresos o gastos y se incluyen en los resultados del año, excepto en la medida en que el impuesto surja de una transacción o acontecimiento recogido en el mismo año o en un año diferente directamente en el patrimonio, o de una combinación comercial.

Los activos y pasivos fiscales corrientes se valoran por los importes que se espera sean pagados o recuperados de las autoridades fiscales, utilizando los tipos impositivos y las leyes tributarias de aplicación a la fecha de informe.

La Sociedad, como cabecera del grupo fiscal, y las filiales españolas presentan una declaración fiscal consolidada.

Aparte de los factores que se deben considerar para la tributación individual, establecidos anteriormente, se tendrán en cuenta los siguientes factores al determinar el gasto fiscal acumulado para las empresas que forman el grupo tributario consolidado:

- Diferencias temporarias y permanentes que surgen de la eliminación de pérdidas y ganancias en transacciones, entre empresas del Grupo, derivadas del proceso de determinación de la base impositiva consolidada.
- Deducciones y créditos correspondientes a cada una de las empresas que forman el grupo tributario consolidado. A estos efectos, las deducciones y los créditos se asignan a la empresa que realiza la actividad u obtiene la ganancia requerida para obtener el derecho a la deducción o crédito fiscal.

Las diferencias temporarias que surgen de la eliminación de pérdidas y ganancias en transacciones entre empresas del grupo tributario se asignan a la empresa que recoge la ganancia o pérdida y se valoran utilizando el tipo impositivo de esa empresa.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Los créditos y débitos recíprocos tienen lugar entre las empresas que contribuyen con pérdidas fiscales al Grupo consolidado y el resto de las empresas que compensan esas pérdidas. Cuando una pérdida tributaria no puede ser compensada por las otras empresas del grupo consolidado, estos créditos tributarios por pérdidas transferidas se recogen como activos por impuestos diferidos utilizando los criterios de aplicación, considerando al grupo de consolidación fiscal como un sujeto pasivo.

La Sociedad registra el total del impuesto sobre beneficios consolidado a pagar (recuperable) con un débito (crédito) a cuentas a cobrar (cuentas a pagar) de / a empresas del Grupo y asociadas.

El importe de la deuda (crédito) relacionada con las filiales se recoge con un crédito (débito) a pagar (cuentas a cobrar) a / de empresas del Grupo y asociadas.

Los pasivos por impuestos diferidos se calculan de acuerdo con el método del pasivo, sobre las diferencias temporarias que surgen entre las bases imponibles del activo y el pasivo y sus valores contables. No obstante, si los pasivos por impuestos diferidos surgen del reconocimiento inicial de un fondo de comercio, un activo o un pasivo en una operación que no sea una concentración de empresas que, en el momento de la misma, no afecte al resultado contable o la base impositiva del impuesto, no se reconocen.

Los activos por impuestos diferidos se reconocen en la medida en que sea probable que los beneficios imponibles futuros estén disponibles para compensar las diferencias temporarias. Los activos por impuestos diferidos se reconocen sobre las diferencias temporarias que surgen en las inversiones en filiales, empresas asociadas y uniones temporales de empresas (UTE)/joint ventures, excepto en aquellos casos en los que la Sociedad puede controlar el calendario de reversión de las diferencias temporarias y también sea probable que estas no se reviertan en un futuro próximo.

Los activos y pasivos por impuestos diferidos se determinan aplicando la normativa y los tipos impositivos aprobados o a punto de ser aprobados en la fecha del balance y que se prevea aplicar cuando se materialice el correspondiente activo por impuestos diferidos, o se liquide el pasivo por impuestos diferidos.

4.4. RECONOCIMIENTO DE INGRESOS

Los importes relativos a los ingresos derivados de las inversiones de patrimonio en empresas del grupo son parte integral del importe neto de la cifra de negocio de una sociedad *holding*. Basado en las disposiciones de la consulta B79C02 del Instituto de Auditores y Censores de septiembre de 2009. Por tanto, el resultado de la ejecución del plan de opciones sobre acciones para los empleados, los intereses y dividendos recibidos de filiales se presenta como parte del importe neto de la cifra de negocio de la Sociedad.

4.5. PROVISIONES Y CONTINGENCIAS

Las provisiones se recogen cuando la Sociedad tiene una obligación presente; ya sea legal o contractual, implícita o tácita; como resultado de acontecimientos pasados, y es probable que sea necesaria una salida de recursos para liquidar la obligación y que el importe pueda estimarse de manera fiable. Las provisiones por reestructuración incluyen las penalizaciones por cancelación de arrendamiento y pagos por despido de empleados. No se recogen provisiones por futuras pérdidas operativas.

Las provisiones se calculan al valor actual de los desembolsos que se espera sean necesarios para liquidar la obligación, utilizando un tipo antes de impuestos que refleje las evaluaciones actuales del mercado del valor del dinero y los riesgos específicos de la obligación. Los ajustes en la provisión como resultado de su actualización se recogen como gasto financiero, a medida que se devengan.

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

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Cuando se espera que parte del desembolso necesario para liquidar la provisión sea reembolsado por un tercero, el reembolso se recoge como un activo independiente, siempre que su recepción sea prácticamente segura. El reembolso se recoge como ingreso en la cuenta de pérdidas y ganancias de la naturaleza del gasto, hasta el importe de la provisión.

Por otro lado, los pasivos contingentes son aquellas posibles obligaciones que surgen debido a acontecimientos pasados, cuya materialización está condicionada a la ocurrencia o no ocurrencia de uno o más eventos futuros ajenos a la voluntad de la Sociedad.

Si no es probable que se requiera una salida de recursos para liquidar una obligación, la provisión se revierte.

4.6. OPERACIONES DE PAGOS BASADOS EN ACCIONES

El valor razonable del trabajo desempeñado por los empleados a cambio de una remuneración pagable en opciones incrementa los costes. El importe total que debe incluirse en la cuenta de pérdidas y ganancias durante el periodo de devengo se basa en el valor razonable de las opciones recibidas. A fecha de balance, la entidad verifica sus pronósticos en relación con el número de opciones que prevé conferir. El impacto de la verificación potencial de las estimaciones iniciales lo reconoce el Grupo en la cuenta de resultados en correspondencia con el patrimonio. Los beneficios del ejercicio de las opciones (netos de los costes de transacción directamente asociados al ejercicio) se reconocen en el capital social (a su valor nominal) y en el capital suplementario, en la prima de emisión.

Con respecto a las transacciones de pagos basados en acciones en los que las condiciones del acuerdo ofrezcan a la entidad/la Sociedad o a la contraparte la opción de o bien poder, la entidad, liquidar la transacción en efectivo o mediante la emisión de valores, la entidad/la Sociedad registrará la transacción, o los elementos de la misma, como una transacción de pago basado en acciones pagada en efectivo si, y en la medida en que, la entidad haya incurrido en una obligación de liquidar en efectivo o en una transacción de pago basado en acciones, siempre que, y en la medida en que, no se hubiese incurrido en dicha obligación.

La posterior cancelación del pasivo atiende a los requisitos de un pago basado en acciones liquidado en efectivo.

La Sociedad incurrió en un pasivo contabilizado a su valor razonable, teniendo en cuenta el periodo de servicio/periodo de devengo y cualesquiera cambios en el valor se reconocen en las inversiones al final del periodo.

A fecha de la liquidación la Sociedad deberá revalorizar el pasivo conforme a su valor razonable. El método real de cancelación optado por los empleados dictará el tratamiento contable:

Si se opta por el pago en efectivo, el pago reducirá el pasivo íntegramente reconocido. Todo componente patrimonial previamente reconocido deberá permanecer dentro del patrimonio, pero se podría reclasificar en otros componentes de patrimonio;

Si el pago es en acciones, el balance del pasivo se transfiere a patrimonio al ser una remuneración por las acciones conferidas. Todo componente patrimonial previamente reconocido deberá permanecer dentro del patrimonio.

En los libros de la sociedad dominante, la operación representa una aportación a la filial que se hace efectiva a través del servicio del personal que recibe a cambio de los instrumentos patrimoniales de la sociedad dominante; las opciones otorgadas representan, en general, mayor valor de la inversión que el que la sociedad dominante tiene en el patrimonio de la filial.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Cuando existe un acuerdo de compensación de la sociedad dominante a la filial, la diferencia entre el valor del recargo y el coste de las opciones otorgadas a los empleados representa una operación corporativa independiente de distribución/recuperación de la inversión, llevada a cabo a través del plan de pagos basados en acciones, que se reporta en el importe neto de la cifra de negocios.

4.7. OPERACIONES ENTRE ENTIDADES VINCULADAS

En general, las transacciones entre empresas del Grupo se contabilizan inicialmente a su valor razonable. Si el precio acordado difiere de su valor razonable, la diferencia se recoge de acuerdo con la realidad económica de la operación. La evaluación posterior se realiza de conformidad con lo dispuesto en la normativa correspondiente.

La Sociedad realiza todas sus operaciones con empresas, entidades y partes vinculadas a valores de mercado. Además, los precios de transferencia cuentan con un respaldo adecuado, por lo que el Consejo de Administración de la Sociedad considera que no existen riesgos significativos a este respecto de los cuales puedan surgir pasivos futuros.

5. Gestión financiera y de riesgos

5.1. FACTORES DE RIESGO FINANCIERO

Las actividades de la Sociedad están expuestas a diversos riesgos financieros. El programa de gestión del riesgo global de la Sociedad se centra en la incertidumbre de los mercados financieros y trata de minimizar los posibles efectos adversos en su rentabilidad financiera.

- Riesgo monetario:

Los resultados de la Sociedad están expuestos al riesgo monetario relacionado con transacciones y conversiones a monedas que no sean el euro (zloty polaco (PLN) y dólar estadounidense (USD), principalmente). La exposición al riesgo de flujo de efectivo de divisas no está cubierta, ya que no hay un impacto significativo en los flujos de efectivo.

- Riesgo de mayores costes financieros:

La Sociedad está expuesta, hasta cierto punto, al impacto negativo de las fluctuaciones de los tipos de interés, con relación a la obtención de financiación con tipos de interés variables y la inversión en activos con tipos de interés variables. Los tipos de interés de los empréstitos y préstamos bancarios y los bonos emitidos se basan en una combinación de tipos de referencia fijos y variables que se actualizan en periodos inferiores a un año. Además, la Sociedad y sus filiales, como parte de la estrategia de cobertura de tipos de interés, pueden formalizar derivados y otros contratos financieros, cuya valoración se vea afectada significativamente por el nivel de los tipos de referencia.

- Riesgo de liquidez:

La Sociedad está expuesta al riesgo de falta de financiación en el momento del vencimiento de los préstamos bancarios y bonos. El enfoque de la Sociedad a la hora de gestionar el riesgo de liquidez es garantizar, en la medida de lo posible, que siempre haya liquidez para pagar sus deudas antes de que venzan, en condiciones normales y durante dificultades financieras, sin incurrir en pérdidas inaceptables ni comprometer la reputación de la Sociedad. A 31 de diciembre de 2018, la Sociedad tenía suficientes activos a corto plazo, incluidos el efectivo y los límites de créditos prometidos, para cumplir con sus obligaciones debidas en los próximos 12 meses.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

- Riesgo de crédito:

El riesgo de crédito se deriva del efectivo y otros medios líquidos equivalentes y depósitos con bancos y entidades de crédito y los saldos con el Grupo, incluidas cuentas a cobrar pendientes y transacciones comprometidas.

En general, la Sociedad mantiene su tesorería y activos líquidos equivalentes en entidades financieras con una alta calificación crediticia y de reconocido prestigio.

6. Instrumentos financieros

6.1. INSTRUMENTOS DE PATRIMONIO DEL GRUPO

El valor de las acciones poseídas por la Sociedad en sus filiales a 30 de junio de 2019 y 31 de diciembre de 2018 es el siguiente:

	30 de junio de 2019		31 de diciembre de 2018 <i>(reexpresado)</i>	
	Participación	Valor de acciones	Participación	Valor de acciones
AmRest Sp. z o.o. (Poland)	100 %	215,5	100 %	216,9
AmRest s.r.o. (Czech Republic)	100 %	6,5	100 %	6,5
AmRest Acquisition Subsidiary (Malta)	100 %	60,8	100 %	60,8
AmRest EOOD (Bulgaria)	100 %	3,5	100 %	3,5
AmRest France SAS (France)	100 %	58,5	100 %	58,2
Restaurant Partner Polska Sp. z.o.o.	100 %	10,6	51 %	5,4
AmRest China Group PTE Ltd. (China)	100 %	40,4	100 %	40,4
AmRest Food SRL	100 %	0,1	100 %	-
		395,9		391,7

Durante el semestre finalizado el 30 de junio de 2019, la Sociedad realizó las siguientes transacciones:

- El valor de la inversión en AmRest Sp.zoo y AmRest S.R.O varió debido a los ajustes relacionados con los costes capitalizables del plan de opciones sobre acciones y el coste de las opciones ejercidas que tuvieron lugar durante el semestre finalizado el 30 de Junio de 2019. El saldo al inicio del ejercicio fue reexpresado debido a algunas reclasificaciones del ajuste del plan de opciones sobre acciones. El saldo total permanece igual.

- El 23 de mayo de 2019, la Sociedad pagó a los anteriores propietarios de Pizza Topco Francia (totalmente participada por AmRest France SAS), TOP Brands NV, el importe de 0,3 millones de EUR con relación a la cláusula de compensación de cuentas a cobrar establecida en el Contrato de Compra de Acciones del 24 de enero de 2017; estos importes se depositaron en la cuenta de depósito en garantía acordada entre las partes.

- El 25 de febrero de 2019 se firmó el Contrato de Compra de Acciones para adquirir el 49 % restante de las acciones de Restaurant Partner Polska Sp. z o.o. por un precio total de 5,2 millones de EUR; después de esta operación, AmRest Holdings SE se convirtió en el único propietario de PizzaPortal.pl.

- Durante el semestre finalizado el 30 de junio de 2019, la Sociedad aprobó varios acuerdos de aumentos de capital en la entidad AmRest FSVC LLC. El importe total de estos aumentos de capital se ha deteriorado a 30 de junio de 2019.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

A 30 de junio de 2019, la Sociedad ha deteriorado totalmente sus inversiones en las entidades AmRest HK y AmRest FSVC, por 5,2 millones de EUR y 6,6 millones de EUR, respectivamente, debido a los flujos de efectivo negativos generados por ambas entidades.

6.2. INVERSIONES FINANCIERAS A CORTO Y A LARGO PLAZO (EXCLUYENDO LAS INVERSIONES DE PATRIMONIO DEL GRUPO)

El valor neto contable de cada una de las categorías de los instrumentos financieros establecido en la norma de registro y valoración para «Instrumentos Financieros», excepto inversiones en el patrimonio del grupo, es el siguiente:

Activos financieros

Clases	Activos financieros no corrientes		Activos financieros corrientes	
	Otros créditos y derivados		Otros créditos y derivados	
Categorías	Junio de 2019	Diciembre de 2018	Junio de 2019	Diciembre de 2018
Préstamos a empresas del grupo	230,0	199,7	6,5	4,6
Otros activos financieros con empresas del grupo	-	-	4,3	1,4
Deudores comerciales y otras cuentas a cobrar	-	-	2,6	1,5
Activos financieros disponibles para la venta al valor razonable	26,9	26,9	-	-
Total	256,9	226,6	13,4	7,5

La Sociedad concede préstamos a empresas del grupo a tipos de interés variable en el rango del 2,3 %-4,5 % más margen Euribor/Libor 3M, con vencimientos que comienzan en 2021.

Activos financieros disponibles para la venta

Los activos financieros disponibles para la venta comprenden la inversión de patrimonio en Glovoapp23, S.L., con sede en Barcelona, España («Glovo»), adquirida el 18 de julio de 2018. En base a los contratos firmados, AmRest adquirió un tramo de las acciones de nueva emisión en Glovo y compró una parte de las acciones existentes de determinados accionistas de Glovo. Como resultado de la inversión, que ascendió a 25 millones de EUR, AmRest se convirtió en inversor coprincipal con acciones de Glovo que le otorgaban una participación del 10 % en las juntas de accionistas. Dado que hay algunos instrumentos de reajuste a la baja, como planes de opciones sobre acciones de los empleados y acciones ficticias, a efectos del ejercicio de valoración razonable, se utilizó una participación diluida del 8,15 % (porcentaje de acciones de Glovo a un valor totalmente diluido). A 30 de junio de 2019 la participación diluida en acciones de Glovo pertenecientes a AmRest es de 5,6%

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

6.3. DEUDORES COMERCIALES Y OTRAS CUENTAS A COBRAR

A 30 de junio de 2019 y 31 de diciembre de 2018, los deudores comerciales y otras cuentas a cobrar se componían de lo siguiente:

	30 de junio de 2019	31 de diciembre de 2018
Deudores comerciales y otras cuentas a cobrar con terceros	0,2	0,2
Deudores comerciales y otras cuentas a cobrar con empresas del grupo	2,2	1,3
Impuesto sobre las ganancias y otros créditos con las administraciones públicas	0,2	-
Total deudores comerciales y otras cuentas a cobrar	2,6	1,5

6.4. PASIVOS FINANCIEROS

Clases	Deudas a largo plazo			
	Bonos y otros valores negociables		Otros pasivos financieros	
Categorías	Junio de 2019	Diciembre de 2018	Junio de 2019	Diciembre de 2018
Otras deudas y cuentas a pagar	-	-	101,0	101,0
Deudas con entidades de crédito	-	-	297,3	254,3
Deudas con empresas del grupo	-	-	2,8	17,7
Total	-	-	401,1	373,0

Clases	Deudas a corto plazo			
	Bonos y otros valores negociables		Otros pasivos financieros	
Categorías	Junio de 2019	Diciembre de 2018	Junio de 2019	Diciembre de 2018 (reexpresado)
Otras deudas y cuentas a pagar	-	-	1,8	1,3
Deudas con empresas del grupo	-	-	0,7	0,6
Acreedores comerciales y otras cuentas a pagar	-	-	6,3	4,5
Total	-	-	8,8	6,4

En abril de 2017, AmRest entró en el mercado de *Schuldscheindarlehen* («SSD», instrumento de deuda conforme a la legislación alemana) por primera vez para diversificar las fuentes de financiación y la estructura de tipos de interés de la deuda, y ha realizado varias emisiones desde entonces. El papel de Organizador Principal y Agente de Pagos en todas las emisiones se encomendó a Erste Group Bank AG.

En la tabla siguiente se presentan todas las emisiones de SSD y sus vencimientos:

Fecha de emisión	Importe (millones de EUR)	Tipo de interés	Fecha de vencimiento	Objeto
7 de abril de 2017	17,0	Fijo	7 de abril de 2022	Reembolso, fines corporativos generales
7 de abril de 2017	9,0	Fijo	5 de abril de 2024	
3 de julio de 2017	45,5	Fijo	1 de julio de 2022	
3 de julio de 2017	20,0	Fijo	3 de julio de 2024	
3 de julio de 2017	9,5	Variable	3 de julio de 2024	

A 30 de junio de 2019, la deuda asciende a 101,0 millones de EUR y sus intereses correspondientes a 1,7 millones de EUR, que se presentan en el pasivo corriente.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

A 30 de junio de 2019, la financiación bancaria sindicada garantizada en 2017, con las modificaciones posteriores, representa la mayor parte de la deuda de AmRest. Los detalles de la financiación bancaria son los siguientes:

- Fecha de firma: 5 de octubre de 2017
- Fecha de reembolso final: 30 de septiembre de 2022
- Prestatarios conjuntos: AmRest Holdings SE, AmRest Sp. z o.o. y AmRest s.r.o (los «Prestatarios»); AmRest Sp. z o.o. y AmRest s.r.o están totalmente participadas por AmRest Holdings SE.
- Prestamistas: Bank Polska Kasa Opieki S.A., Powszechna Kasa Oszczędności Bank Polski S.A., ING Bank Śląski Polska S.A. y Česká spořitelna, a.s.
- Tramos disponibles:

Tramo(*)	Importe máximo (millones)	Fecha de adición	Objeto
A	250 EUR	Octubre de 2017	
B	300 PLN	Octubre de 2017	
C (totalmente reembolsado en el 1T 2019)	300 CZK	Octubre de 2017	Reembolso de deuda bancaria, fines corporativos generales
D	450 PLN	Octubre de 2017	
E	280 PLN	Junio de 2018	Reembolso de bonos polacos
F	190 EUR	Octubre de 2018	Fusiones y adquisiciones, fines corporativos generales

* Importe total aproximado: 682 mill. EUR

- Los Tramos E y F fueron otorgados directamente por AmRest Holdings y se presentan en la deuda financiera con entidades de crédito de estas cuentas anuales condensadas (que asciende a 297,3 millones de EUR); el resto de los tramos se otorgan de AmRest Sp z.o.o y AmRest S.R.O.
- Tipos de interés: Aproximadamente la mitad de la financiación disponible se proporciona a tipos de interés variable (3 mill. Euribor/Wibor/Pribor aumentado por el margen) y partes de los tramos A y F se proporcionan a tipo fijo.
- Garantías: presentaciones a ejecución por parte de los Prestatarios, garantías de las compañías del Grupo, prenda sobre acciones de Sushi Shop Group.
- Otra información: AmRest debe mantener determinadas ratios a los niveles acordados; en particular, el de deuda neta/EBITDA que debe mantenerse por debajo de 3,5 y el de EBITDA/gastos de intereses debe permanecer por encima de 3,5.

Los tipos de interés efectivos son similares a los tipos del mercado para endeudamientos específicos. Por lo tanto, el valor razonable de las obligaciones y presentado anteriormente no difiere significativamente de su valor contable.

El 30 de julio de 2018, se firmó un Contrato de Préstamo entre AmRest sp.zoo y AmRest Holdings SE con un importe máximo de 15 millones de EUR. Posteriormente, el importe máximo se incrementó hasta los 25 millones de EUR. El 50 % del préstamo se reembolsará en agosto de 2022 y el otro 50 % en agosto de 2023. A 30 de junio de 2019, la deuda asciende a 2,8 millones de EUR (se han reembolsado 14,9 millones de EUR).

Durante el semestre finalizado el 30 de Junio de 2019 se recibieron 42 millones de euros correspondientes a los tramos A 30 millones de Euros y D 12 millones de Euros los cuales incrementaron el saldo de la deuda con instituciones financieras.

La deuda a corto plazo con empresas del grupo comprende principalmente cuentas corrientes generadas como consecuencia del régimen de consolidación fiscal del impuesto sobre sociedades (0,7 millones de EUR).

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

6.5. ACREEDORES COMERCIALES Y OTRAS CUENTAS A PAGAR

A 30 de junio de 2019 y 31 de diciembre de 2018, los acreedores comerciales y otras cuentas a pagar se componían de lo siguiente:

	30 de junio de 2019	31 de diciembre de 2018
Acreedores comerciales y otras cuentas a pagar con terceros	0,3	0,9
Acreedores comerciales y otras cuentas a pagar con empresas del grupo	2,0	1,7
Remuneraciones del Consejo de Administración	0,1	0,1
Pasivos por impuesto corriente	3,1	1,5
Otras deudas con las administraciones públicas	0,8	0,3
Total acreedores comerciales y otras cuentas a pagar	6,3	4,5

7. Efectivo y otros medios líquidos equivalentes

El efectivo y otros medios líquidos equivalentes a 30 de junio de 2019 y 31 de diciembre de 2018 se presentan en la tabla a continuación:

	30 de junio de 2019	31 de diciembre de 2018 <i>(reexpresado)</i>
Efectivo en bancos	10,0	22,9
	10,0	22,9

8. Patrimonio neto

8.1. CAPITAL SOCIAL

Desde el 27 de abril de 2005, las acciones de AmRest Holdings SE cotizan en la Bolsa de Valores de Varsovia («WSE»). El 6 de junio de 2018, en la Junta General Anual de Accionistas, se acordó que AmRest Holdings SE pudiera comenzar a tramitar la solicitud para que sus acciones cotizaran en las Bolsas de Valores españolas de Madrid, Barcelona, Bilbao y Valencia. Las citadas acciones comenzaron a cotizar y a negociarse en las Bolsas de Valores de Madrid, Barcelona, Bilbao y Valencia el 21 de noviembre de 2018. Desde esa fecha, las acciones de AmRest cotizan simultáneamente en ambas Bolsas mencionadas anteriormente (dual listing).

En la Junta General Anual de Accionistas celebrada el 6 de junio de 2018, se aprobó un aumento del capital social de hasta 1,0 EUR por acción. El aumento total ascendió a 21 001 754,07 EUR, y se ejerció compensando la reserva por prima de emisión. El aumento de capital se registró el 20 de septiembre de 2018 en el Registro Mercantil de Madrid.

En la Junta General Anual de Accionistas celebrada el 6 de junio de 2018, se aprobó también un desdoblamiento de acciones, reduciendo el valor nominal de las acciones de la Sociedad de 1,0 EUR a 0,1 EUR cada una sin afectar al capital social total. Se aprobó realizar la disminución en el valor de las acciones dividiendo el número de acciones en circulación –por cada acción antigua, se declararon (dividieron) 10 nuevas. El 20 de septiembre de 2018, la reducción del valor nominal de las acciones, desde 1 EUR hasta 0,1 EUR, con una relación de canje de 1:10 sin cambios en el capital social, fue registrada en el Registro Mercantil de Madrid.

El 27 de septiembre de 2018, Krajowy Depozyt Papierów Wartościowych (KDPW) (el Depósito Central de Valores de Polonia) aprobó una resolución para registrar en el KDPW la reducción del valor nominal de las acciones desde 1 EUR hasta 0,1 EUR, dividiendo el número total de las acciones de AmRest (desdoblamiento)

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

en una proporción 1:10. El 3 de octubre de 2018 se llevó a cabo el desdoblamiento de acciones. Como resultado, el número total de acciones de la Sociedad negociadas se incrementó a 212 138 930, cada una con un valor nominal de 0,1 EUR desde esa fecha.

El 11 de octubre de 2018, AmRest anunció que el Consejo de Administración de la Sociedad había acordado llevar a cabo un aumento del capital social, excluyendo derechos de prioridad, por un importe efectivo (incluido el valor nominal y la prima de emisión) de 70 millones de EUR. La fecha efectiva del aumento de capital es el 15 de octubre de 2018, cuando se recibieron todos los fondos y se otorgó la escritura ante notario. Conforme al aumento de capital, la Sociedad emitió 7 415 253 nuevas acciones, de la misma clase y serie que las acciones en circulación de la Sociedad.

A 30 de junio de 2019 y 31 de diciembre de 2018, la Sociedad tiene 219 554 183 acciones emitidas.

El capital social está formado por acciones ordinarias. Todas las acciones emitidas están suscritas y totalmente pagadas. El valor nominal de cada acción es 0,1 EUR.

Los titulares de las acciones ordinarias están autorizados para recibir dividendos y tienen derechos de voto en las Juntas Generales de Accionistas del Grupo en proporción a su participación.

No hay acciones comprometidas para ser emitidas conforme a opciones, planes de participación accionarial de empleados y contratos para la venta de acciones.

El 6 de junio de 2018, los accionistas en la Junta General Anual aprobaron la resolución nº 13, que autorizaba al Consejo de Administración de la Sociedad para aumentar el capital social en cumplimiento de lo dispuesto en el artículo 297.1.b) de la Ley de Sociedades de Capital española, en un plazo no superior a cinco años, con la facultad de excluir los derechos de prioridad en la suscripción según los términos del artículo 506 de dicha Ley, hasta un importe máximo del equivalente al 20 % del capital social en el momento en que se autorice el aumento. Los aumentos en el capital social conforme a esta autorización se llevarán a cabo a través de la emisión y cotización de nuevas acciones (con o sin prima), cuya contraprestación se realizará en contribuciones de efectivo. En cada aumento, el Consejo de Administración decidirá si las nuevas acciones a emitir son ordinarias, preferentes, amortizables, sin derechos de voto o de otro tipo entre aquellas permitidas por la legislación. Además, con respecto a todos los asuntos no previstos de otro modo, el Consejo de Administración puede establecer los términos y condiciones de los aumentos de capital y las características de las acciones, y también puede ofrecer libremente las nuevas acciones que no estén suscritas dentro del periodo o periodos para el ejercicio de los derechos de prioridad.

El 27 de marzo de 2019, AmRest fue informada por su accionista mayoritario, FCapital Dutch, B.V. (filial de Grupo Finaccess; «FCapital», el «Comprador»), y uno de sus accionistas importantes, Gosha Holdings, S.à.r.l. («Gosha», el «Vendedor») de que FCapital y Gosha han otorgado un contrato de compraventa de acciones, con arreglo al cual el Comprador adquirirá al Vendedor toda su participación accionarial en AmRest (la «Transacción»). Estaba previsto que la Transacción se completara el 10 de mayo de 2019.

El 9 de mayo de 2019, FCapital ha completado la compra de toda la participación accionarial en AmRest de Gosha, que comprende 23 426 313 acciones, lo que representa el 10,67 % del capital social de la Sociedad, a un precio por acción de 13,22 EUR, lo que asciende a un total de 309 695 857.86 EUR. Después de esta compra, Grupo Finaccess controla el 67,05 % de AmRest.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Según el mejor conocimiento de AmRest a 30 de junio de 2019, AmRest Holdings tenía la siguiente estructura de accionistas:

Accionista	Número de acciones y votos en la junta de Accionistas	% de acciones y votos en la junta de Accionistas
FCapital Dutch B. V.*	147 203 760	67,05 %
Nationale-Nederlanden OFE	10 718 700	4,88 %
Artal International S.C.A.	10 500 000	4,78 %
Aviva OFE	7 013 700	3,19 %
Otros accionistas	44 118 023	20,10 %

* FCapital Dutch B. V. es el accionista mayoritario de FCapital Lux (titular directamente de 56 509 547 acciones de AmRest) y filial de Finaccess Capital, S.A. de C.V. Grupo Finaces SAPI de CV es el accionista mayoritario directo de Finaccess Capital, S.A. de C.V. y una filial del Grupo Far-Luca, S.A. de C.V. El accionista mayoritario directo del Grupo Far-Luca, S.A. de C.V., es D. Carlos Fernández González, miembro del Consejo de Administración de AmRest.

8.2. RESERVAS

La composición de las reservas a 30 de junio de 2019 y 31 de diciembre de 2018 es la siguiente:

	30 de junio de 2019	31 de diciembre de 2018
Reservas voluntarias	33,6	29,9
Reservas legales	1,5	1,1
	35,1	31,0

Los gastos ocasionados en el aumento de capital llevado a cabo en octubre de 2018 (1 millón de EUR) se registraron disminuyendo las reservas de la Sociedad.

8.3. ACCIONES PROPIAS

La Sociedad ha adquirido acciones propias a efectos de la ejecución del plan de opciones sobre acciones de los empleados. Dado que las acciones de AmRest Holdings también cotizan en la Bolsa de Varsovia en Polonia, el precio de la acción está denominado en PLN.

En el periodo entre el 1 de enero de 2019 y el 30 de junio de 2019, AmRest compró un total de 46 500 acciones propias con un valor nominal total de 4 650 EUR y que representaban el 0,0212 % del capital social por un precio total de 2 millones de PLN (0,5 millones de EUR). Durante el mismo periodo, la Sociedad dispuso de un total de 622 634 acciones propias con un valor nominal total de 62 263,4 EUR y que representaban el 0,2836 % del capital social para los participantes legitimados a los planes de opciones sobre acciones.

A 30 de junio de 2019, la Sociedad mantenía 1 010 604 acciones propias por un valor total de 10,4 millones de EUR (44,09 millones de PLN), que se adquirieron a un precio de compra promedio de 43,30 PLN (1 586 738 acciones propias por un valor total de 15,2 millones de EUR (64,7 millones de PLN) a 31 de diciembre de 2018, que se adquirieron a un precio de compra promedio de 40,89 PLN).

La variación de las acciones propias para el plan de opciones sobre acciones es la siguiente:

	30 de junio de 2019	31 de diciembre de 2018
Saldo inicial	(15,2)	(10,6)
Adquisición de acciones propias	(0,5)	(9,5)
Entrega de acciones para el plan de opciones sobre acciones	5,3	4,9
Saldo final	(10,4)	(15,2)

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

8.4. OTROS INSTRUMENTOS DE PATRIMONIO

En la partida del balance Otros instrumentos de patrimonio, se registra la provisión del plan de opciones sobre acciones para los empleados liquidables en acciones:

	30 de junio de 2019	31 de diciembre de 2018
Provisión del plan de opciones sobre acciones conforme al método de liquidación de participación, neta de costes	(9,6)	(6,2)
Otros instrumentos de patrimonio	(9,6)	(6,2)

La variación del devengo para los instrumentos de patrimonio del plan de opciones sobre acciones durante el semestre finalizado el 30 de Junio de 2019 es la siguiente:

	30 de junio de 2019
Saldo inicial	(6,2)
Devengo de planes basados en acciones ordinarias	4,0
Plan de acciones liquidables en efectivo liquidados en acciones	0,5
Reclasificación de opciones ejercidas en efectivo	(2,3)
Entrega de acciones para el plan de opciones sobre acciones	(5,3)
Ejercicio de opciones conforme al método de liquidación bruta	0,5
Pago de retenciones impuestos	(0,8)
Saldo final	(9,6)

8.5. AJUSTES POR CAMBIO DE VALOR

El saldo de los ajustes por cambio de valor es el siguiente:

	30 de junio de 2019	31 de diciembre de 2018
Diferencia de conversión por cambio de moneda	(6,8)	(6,8)
Ajustes del valor razonable de los activos disponibles para la venta	1,9	1,9
Ajustes por cambio de valor	(4,9)	(4,9)

En la partida Diferencia de conversión por cambio de moneda, se registra el resultado del cambio de la moneda funcional y de presentación, de PLN a EUR, que se realizó durante el periodo 2018.

En la partida Ajustes del valor razonable de los activos disponibles para la venta, se registran los ingresos derivados de la valoración al valor razonable de la inversión de Glovoapp 23, S.L. (1,9 millones de EUR).

9. Provisiones

En la partida del balance Otras provisiones, se registra la provisión del plan de opciones sobre acciones para los empleados reconocida conforme al método de liquidación de efectivo:

	30 de junio de 2019	31 de diciembre de 2018
Provisión del plan de opciones sobre acciones liquidables en efectivo	0,7	1,3
Provisiones	0,7	1,3

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

El movimiento de las provisiones durante el semestre finalizado el 30 de junio de 2019 es la siguiente:

	30 de junio de 2019
Saldo inicial	1,3
Revaluación	(0,2)
Reclasificación de opciones ejercidas en acciones	(0,4)
Reclasificación de opciones en acciones ejercidas en efectivo	2,3
Opciones ejercidas en efectivo	(2,3)
Saldo final	0,7

10. Impuestos

La composición de los saldos con las administraciones públicas es la siguiente:

	Junio de 2019	Diciembre de 2018
Activo		
Créditos fiscales del impuesto sobre las ganancias	0,2	-
Total	-	-
Pasivo		
Pasivos por impuesto corriente	3,1	1,5
IVA a pagar	-	0,2
Impuesto sobre la renta de las personas físicas y otras retenciones de impuestos	0,8	0,1
Total	3,9	1,8

Impuesto sobre las ganancias

A 30 de junio de 2019 y desde el 1 de enero de 2018, la Sociedad se encuentra bajo el régimen de consolidación fiscal establecido en el Capítulo VI del Título VII de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades, y es la sociedad principal del grupo fiscal compuesto por la propia Sociedad y el resto de las filiales españolas:

- AmRestag, S.L.U.
- AmRestavia, S.L.U.
- Restauravia Grupo Empresarial, S.L.
- Restauravia Food, S.L.U.
- Pastificio, S.L.U.*
- Pastificio Service, S.L.U.*
- Pastificio Restaurantes, S.L.U.*
- The Grill Concept, S.L.
- Black Rice S.L.U.
- Bacoa Holding S.L.U.
- Sushi Shop Madrid S.L.U.

* El 26 de septiembre de 2018 se otorgó la escritura pública de la fusión por absorción de Pastificio, S.L.U. y Pastificio Restaurantes, S.L.U. con Pastificio Service, S.L.U.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

La composición de los gastos por el impuesto sobre las ganancias de la sociedad individual es la siguiente:

	Junio de 2019	Junio de 2018
Impuesto sobre las ganancias	1,0	-
Variaciones en pasivos e impuestos diferidos		(0,3)
Total impuesto sobre las ganancias reconocido en la cuenta de resultados	1,0	(0,3)

Los importes comunicados en variaciones en pasivos e impuestos diferidos durante el semestre finalizado el 30 de junio de 2018 correspondían a la amortización de los impuestos diferidos reconocidos a 31 de diciembre de 2017, en base a las provisiones establecidas en el régimen fiscal polaco cuando la sociedad tenía su domicilio social en Polonia, ya que estas diferencias temporarias no se utilizarán; siguiendo lo dispuesto por la legislación española, han sido revertidas.

La conciliación entre el resultado neto y la base imponible de la entidad individual para el semestre finalizado el 30 de junio de 2019 es la siguiente:

	Cuenta de resultados		
	Altas	Disminuciones	Total
Resultado del periodo	-	-	(3,7)
Gasto por impuesto sobre las ganancias	-	-	(1,0)
Diferencias permanentes	-	(6,1)	(6,1)
Diferencias temporarias	6,6	-	6,6
- Con origen en el periodo actual	6,6	-	6,6
- Con origen en periodos anteriores	-	-	-
Base imponible	-	-	(4,1)
Impuesto sobre las ganancias 25 %			(1,0)

La conciliación entre el resultado neto y la base imponible de la entidad individual para el semestre finalizado el 30 de junio de 2018 es la siguiente:

	Cuenta de resultados		
	Altas	Disminuciones	Total
Resultado del periodo	-	-	(0,1)
Gasto por impuesto sobre las ganancias	-	-	(0,3)
Diferencias permanentes	-	(1,7)	(1,7)
Diferencias temporarias	1,4	-	1,4
- Con origen en el periodo actual	1,4	-	1,4
- Con origen en periodos anteriores	-	-	-
Base imponible	-	-	(0,1)
Impuesto sobre las ganancias 25 %			-

En las diferencias permanentes, se ajustan los ingresos de Dividendos y el plan de opciones sobre acciones que se consideran exentos a efectos del impuesto sobre las ganancias.

En las diferencias temporarias, se ajustan principalmente los deterioros de cuentas a cobrar e inversiones con empresas del grupo, que serán deducibles una vez que se liquiden las empresas.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

La conciliación entre la base imponible consolidada y la base imponible individual de las filiales del grupo fiscal se detalla a continuación:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Base imponible AmRest Holdings	(4,1)	(0,1)
Base imponible aportada por las filiales del grupo tributario:	16,7	15,0
AmRestag, S.L.U.	(0,5)	(0,7)
Amrestavia, S.L.U.	(1,9)	(2,4)
Restauravia Grupo Empresarial, S.L.U.	(0,1)	(0,1)
Restauravia Food, S.L.U.	2,4	1,1
Pastificio Service, S.L.U.	17,9	17,1
Pastificio, S.L.U.	-	0,1
Pastificio Restaurantes, S.L.U.	-	0,3
The Grill Concept, S.L.U.	(1,0)	(0,4)
Bacoa Holding S.L.U.	-	-
Black Rice, S.L.U.	(0,1)	-
Base imponible del grupo tributario consolidado	12,6	14,9
Impuesto sobre las ganancias corriente del grupo tributario consolidado (25 %)	3,2	3,7
Anticipos del impuesto sobre las ganancias y retenciones fiscales	(1,5)	(1,5)
Impuesto sobre las ganancias a pagar para el semestre finalizado el 30 de junio	1,7	2,2
Impuesto sobre las ganancias acumulado en diciembre de 2018 a liquidar en julio de 2019	1,5	-
Total impuesto sobre las ganancias a pagar en el balance	3,1	2,1

AmRest Holdings SE tiene los siguientes saldos relativos a cuentas corrientes con entidades del grupo derivados del régimen fiscal consolidado:

	30 de junio de 2019	31 de diciembre de 2018
Deudores:		
Restauravia Food, S.L.U.	1,1	0,6
Pastificio Service, S.L.U.	3,2	0,4
AmRestavia S.L.U.	-	0,5
Total cuentas a cobrar del régimen fiscal consolidado	4,3	1,5
Acreeedores		
The Grill Concept S.L.U.	(0,6)	(0,4)
AmRestag S.L.U.	(0,1)	-
Total cuentas a pagar del régimen fiscal consolidado	(0,7)	(0,4)

11. Ingresos y gastos

11.1. INGRESOS

En la partida Ingresos de la cuenta de resultados individual para el semestre finalizado el 30 de junio de 2019 y 2018, se reconoció el resultado de la ejecución del plan de opciones sobre acciones para empleados y los intereses y dividendos recibidos de filiales:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Plan de opciones sobre acciones imputado a filiales	8,7	3,9
Coste de las opciones otorgadas a empleados	(2,6)	(2,2)
Ingresos financieros de empresas del grupo	2,9	0,4
Total ingresos	9,0	2,1

El desglose de los ingresos del plan de opciones sobre acciones para los empleados por área geográfica es el siguiente:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Mercado nacional	2,3	0,9
Exportaciones:	3,8	0,8
a) Unión Europea	1,0	-
a1) Zona euro	-	-
a2) Zona fuera del euro	1,0	-
b) Otros países	2,8	0,8
Ingresos provenientes del plan de opciones sobre acciones	6,1	1,7

El desglose de los ingresos financieros de empresas del grupo por área geográfica es el siguiente:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Mercado nacional	1,2	-
Exportaciones:	1,7	0,2
a) Unión Europea	1,4	0,2
a1) Zona euro	0,8	0,2
a2) Zona fuera del euro	0,6	-
b) Otros países	0,3	0,2
Ingresos financieros de empresas del grupo	2,9	0,4

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

11.2. GASTOS DE PERSONAL:

El detalle de los gastos de personal es el siguiente:

	Semestrado finalizado	
	30 de junio de 2019	30 de junio de 2018
Salarios	(0,3)	(0,3)
Cargos sociales	(0,1)	-
Total otros gastos de explotación	(0,4)	(0,3)

11.3. OTROS GASTOS DE EXPLOTACIÓN

La composición de los otros gastos de explotación es la siguiente:

	Semestrado finalizado	
	30 de junio de 2019	30 de junio de 2018
Servicios profesionales	(0,9)	(0,7)
Viajes de negocios	(0,1)	-
Otros gastos	(0,1)	-
Total otros gastos de explotación	(1,1)	(0,7)

12. Resultado financiero

	Semestrado finalizado	
	30 de junio de 2019	30 de junio de 2018
Gastos financieros		
Con empresas del grupo	(0,1)	-
Con terceros	(4,7)	(2,6)
Total gastos financieros	(4,8)	(2,6)

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

13. Transacciones y saldos de partes vinculadas

A 30 de junio de 2019, el Grupo AmRest lo integraban las siguientes filiales:

Denominación social	Domicilio social	Sociedad dominante/empresa controladora	Participación no en los derechos de voto	Fecha de la toma de control
Actividad de cartera				
AmRest Acquisition Subsidiary Ltd.	Birkirkara, Malta	AmRest Holdings SE	100,00 %	Mayo de 2007
AmRest TAG S.L.U.	Madrid, España	AmRest Sp. z o.o.	100,00 %	Marzo de 2011
AmRestavia S.L.U.	Madrid, España	AmRest TAG S.L.U.	100,00 %	Abril de 2011
Restauravia Grupo Empresarial S.L.	Madrid, España	AmRestavia S.L.U.	16,52 %	Abril de 2011
		AmRest TAG S.L.U.	83,48 %	
AmRest HK Ltd	Hong Kong, China	AmRest Holdings SE	100,00 %	Septiembre de 2011
AmRest China Group PTE Ltd	Singapur	AmRest Holdings SE	100,00 %	Diciembre de 2012
Bigsky Hospitality Group Ltd	Hong Kong, China	AmRest China Group PTE Ltd	100,00 %	Diciembre de 2012
New Precision Ltd	Apia, Samoa	AmRest China Group PTE Ltd	100,00 %	Diciembre de 2012
Horizon Group Consultants	Road Town, Islas Vírgenes Británicas	AmRest China Group PTE Ltd	100,00 %	Diciembre de 2012
AmRest Management Kft	Budapest, Hungría	AmRest Kft	99,00 %	Agosto de 2018
		AmRest Capital Zrt	1,00 %	
GM Invest SRL	Bruselas, Bélgica	AmRest Capital Zrt	100,00 %	Octubre de 2018
Sushi Shop Group SAS	París, Francia	GM Invest SRL	9,47 %	Octubre de 2018
		AmRest Capital Zrt	90,53 %	
AmRest France SAS	París, Francia	AmRest Holding SE	100,00 %	Diciembre de 2018
Sushi Shop Management SAS	París, Francia	Sushi Shop Group SAS	100,00 %	Octubre de 2018
Sushi Shop Belgique SA	Bruselas, Bélgica	Sushi Shop Group SAS	100,00 %	Octubre de 2018
Sushi Shop Holding USA LLC	Dover Kent, EE. UU.	Sushi Shop Management SAS	100,00 %	Octubre de 2018
Sushi Shop Luxembourg SARL	Luxemburgo	Sushi Shop Group SAS	100,00 %	Octubre de 2018
Sushi Shop Switzerland SA	Friburgo, Suiza	Sushi Shop Management SAS	100,00 %	Octubre de 2018
Actividad de restaurante, franquicia y máster franquicia				
AmRest Sp. z o.o.	Breslavia, Polonia	AmRest Holdings SE	100,00 %	Diciembre de 2000
AmRest s.r.o.	Praga, República Checa	AmRest Holdings SE	100,00 %	Diciembre de 2000
AmRest Kft	Budapest, Hungría	AmRest Sp. z o.o.	100,00 %	Junio de 2006
		AmRest Sp. z o.o.	82,00 %	
AmRest Coffee Sp. z o.o.	Breslavia, Polonia	Starbucks Coffee International, Inc.	18,00 %	Marzo de 2007
AmRest EOOD	Sofía, Bulgaria	AmRest Holdings SE	100,00 %	Abril de 2007
OOO AmRest	San Petersburgo, Rusia	AmRest Acquisition Subsidiary Ltd.	44,72 %	Julio de 2007
		AmRest Sp. z o.o.	55,28 %	
		AmRest Sp. z o.o.	82,00 %	
AmRest Coffee s.r.o.	Praga, República Checa	Starbucks Coffee International, Inc.	18,00 %	Agosto de 2007
		AmRest Sp. z o.o.	82,00 %	
AmRest Kávészó Kft	Budapest, Hungría	Starbucks Coffee International, Inc.	18,00 %	Agosto de 2007
		AmRest Sp. z o.o.	60,00 %	
AmRest d.o.o.	Belgrado, Serbia	ProFood Invest GmbH	40,00 %	Octubre de 2007
Restauravia Food S.L.U.	Madrid, España	Restauravia Grupo Empresarial S.L.	100,00 %	Abril de 2011
Pastificio Service S.L.U.	Madrid, España	Restauravia Grupo Empresarial S.L.	100,00 %	Abril de 2011
AmRest Adria d.o.o.	Zagreb, Croacia	AmRest Sp. z o.o.	100,00 %	Octubre de 2011
AmRest GmbH i.L. ¹	Colonia, Alemania	AmRestavia S.L.U.	100,00 %	Marzo de 2012
AmRest SAS	Lyon, Francia	AmRestavia S.L.U.	100,00 %	Abril de 2012
AmRest Adria 2 d.o.o.	Liubliana, Eslovenia	AmRest Sp. z o.o.	100,00 %	Agosto de 2012
Frog King Food&Beverage Management Ltd	Shanghái, China	Bigsky Hospitality Group Ltd	100,00 %	Diciembre de 2012
Blue Frog Food&Beverage Management Ltd	Shanghái, China	New Precision Ltd	100,00 %	Diciembre de 2012

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Shanghai Kabb Western Restaurant Ltd	Shanghái, China	Horizon Group Consultants	100,00 %	Diciembre de 2012
AmRest Skyline GMBH	Colonia, Alemania	AmRestavia S.L.U.	100,00 %	Octubre de 2013
Kai Zhen Food and Beverage Management (Shanghai) Ltd	Shanghái, China	BlueFrog Food&Beverage Management Ltd	100,00 %	Marzo de 2014
AmRest Coffee EOOD	Sofía, Bulgaria	AmRest Sp. z o.o.	100,00 %	Junio de 2015
AmRest Coffee S.r.l.	Bucarest, Rumanía	AmRest Sp. z o.o.	100,00 %	Junio de 2015
AmRest Coffee SK s.r.o.	Bratislava, Eslovaquia	AmRest s.r.o.	99,00 %	Diciembre de 2015
		AmRest Sp. z o.o.	1,00 %	
AmRest Coffee Deutschland Sp. z o.o. & Co. KG	Múnich, Alemania	AmRest Kaffee Sp. z o.o.	77,00 %	Mayo de 2016
		AmRest Capital Zrt	23,00 %	
AmRest DE Sp. z o.o. & Co. KG	Berlín, Alemania	AmRest Kaffee Sp. z o.o.	100,00 %	Diciembre de 2016
The Grill Concept S.L.U.	Madrid, España	Pastificio Service S.L.U.	100,00 %	Diciembre de 2016
Kai Fu Restaurant Management (Shanghai) Co., Ltd	Shanghái, China	Blue Frog Food&Beverage Management Ltd	100,00 %	Diciembre de 2016
LTP La Tagliatella Portugal, Lda	Lisboa, Portugal	AmRest TAG S.L.U.	74,00 %	Febrero de 2017
		AmRestavia S.L.U.	26,00 %	
LTP La Tagliatella Franchise II Portugal, Lda ⁶	Lisboa, Portugal	AmRest TAG S.L.U.	74,00 %	Abril de 2019
		AmRestavia S.L.U.	26,00 %	
AmRest AT GmbH	Viena, Austria	AmRest Sp. z o.o.	100,00 %	Marzo de 2017
AmRest Topco France SAS	París, Francia	AmRest France SAS	100,00 %	Mayo de 2017
AmRest Delco France SAS	París, Francia	AmRest Topco France SAS	100,00 %	Mayo de 2017
AmRest Opco SAS ³	París, Francia	AmRest France SAS	100,00 %	Julio de 2017
OOO Chicken Yug	San Petersburgo, Rusia	OOO AmRest	100,00 %	Octubre de 2017
OOO AmRest Pizza ⁵	San Petersburgo, Rusia	AmRest Acquisition Subsidiary Ltd.	99,999996 %	Noviembre de 2017
		OOO AmRest	0,000004 %	
AmRest Coffee SRB d.o.o.	Belgrado, Serbia	AmRest Holdings SE	100,00 %	Noviembre de 2017
AmRest Chamnord SAS	París, Francia	AmRest Opco SAS	100,00 %	Marzo de 2018
AmRest SK s.r.o.	Bratislava, Eslovaquia	AmRest s.r.o.	99,00 %	Abril de 2018
		AmRest Sp. z o.o.	1,00 %	
AmRest Pizza GmbH	Múnich, Alemania	AmRest DE Sp. z o.o. & Co. KG	100,00 %	Junio de 2018
Black Rice S.L.U.	Madrid, España	AmRest TAG S.L.U.	100,00 %	Julio de 2018
Bocoa Holding S.L.U.	Madrid, España	AmRest TAG S.L.U.	100,00 %	Julio de 2018
Sushi Shop Restauration SAS	París, Francia	Sushi Shop Management SAS	100,00 %	Octubre de 2018
Orphus SARL ⁸	París, Francia	Sushi Shop Management SAS	85,00 %	Octubre de 2018
		Eloise CAZAL	15,00 %	
Sushiga SARL	París, Francia	Sushi Shop Management SAS	50,00 %	Octubre de 2018
		Emmanuel GARFIN	50,00 %	
SSW 1 SPRL	Waterloo, Bélgica	Sushi Shop Belgique SA	100,00 %	Octubre de 2018
SSW 2 SPRL	Wavre, Bélgica	Sushi Shop Belgique SA	100,00 %	Octubre de 2018
Sushi House SA	Luxemburgo	Midicapital	14,00 %	Octubre de 2018
		Sushi Shop Luxembourg SARL	86,00 %	
Sushi Sablon SA	Bruselas, Bélgica	Sushi Shop Belgique SA	100,00 %	Octubre de 2018
Sushi Shop London Pvt LTD	Londres, Reino Unido	Sushi Shop Group SAS	100,00 %	Octubre de 2018
Sushi Shop Louise SA	Bruselas, Bélgica	Sushi Shop Belgique SA	54,80 %	Octubre de 2018
		Midicapital	45,20 %	
Sushi Shop UK Pvt LTD	Charing, Reino Unido	Sushi Shop Group SAS	100,00 %	Octubre de 2018
Sushi Uccle SA	Uccle, Bélgica	Sushi Shop Belgique SA	100,00 %	Octubre de 2018
Sushi Shop Anvers SA	Bruselas, Bélgica	Sushi Shop Belgique SA	100,00 %	Octubre de 2018
Sushi Shop Geneve SA	Ginebra, Suiza	Sushi Shop Switzerland SA	100,00 %	Octubre de 2018
Sushi Shop Lausanne SARL	Lausana, Suiza	Sushi Shop Switzerland SA	100,00 %	Octubre de 2018
Sushi Shop Madrid S.L. ⁷	Madrid, España	Sushi Shop Management SAS	77,00 %	Octubre de 2018
		Carlos Santin	23,00 %	
Sushi Shop Milan SRL	Milán, Italia	Sushi Shop Management SAS	70,00 %	Octubre de 2018
		Vanray SRL	30,00 %	
Sushi Shop NE USA LLC	Nueva York, EE. UU.	Sushi Shop Holding USA LLC	100,00 %	Octubre de 2018
Sushi Shop NY1	Nueva York, EE. UU.	Sushi Shop Holding USA LLC	64,00 %	Octubre de 2018
		Sushi Shop NE USA LLC	36,00 %	
Sushi Shop NY2	Nueva York, EE. UU.	Sushi Shop Holding USA LLC	100,00 %	Octubre de 2018
Sushi Shop International SA	Bruselas, Bélgica	Sushi Shop Group SAS	99,90 %	Octubre de 2018

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Sushi Shop Zurich GMBH	Zúrich, Suiza	Sushi Shop Belgique SA	0,10 %	
Sushi Shop Nyon SARL	Nyon, Suiza	Sushi Shop Switzerland SA	100,00 %	Octubre de 2018
Sushi Shop NL B.V.	Ámsterdam, Países Bajos	Sushi Shop Switzerland SA	100,00 %	Octubre de 2018
Servicios financieros y de otro tipo para el Grupo				
AmRest LLC	Wilmington, EE. UU.	Sushi Shop Group SAS	100,00 %	Octubre de 2018
AmRest Capital Zrt	Budapest, Hungría	AmRest Sp. z o.o.	100,00 %	Julio de 2008
AmRest Work Sp. z o.o.	Breslavia, Polonia	AmRest Sp. z o.o.	100,00 %	Noviembre de 2011
La Tagliatella International Kft	Budapest, Hungría	AmRest Sp. z o.o.	100,00 %	Marzo de 2012
La Tagliatella Financing Kft ²	Budapest, Hungría	AmRestavia S.L.U.	100,00 %	Noviembre de 2012
La Tagliatella SAS	Lyon, Francia	AmRestavia S.L.U.	100,00 %	Noviembre de 2012
AmRest FSVC LLC	Wilmington, EE. UU.	AmRest Sp. z o.o.	100,00 %	Marzo de 2014
AmRest Kaffee Sp. z o.o.	Breslavia, Polonia	AmRest Holdings SE	100,00 %	Marzo de 2014
Restaurant Partner Polska Sp. z o.o. ⁴	Łódź, Polonia	AmRest Sp. z o.o.	100,00 %	Noviembre de 2014
AmRest Estate SAS	París, Francia	AmRest Holdings SE	100,00 %	Marzo de 2016
AmRest Leasing SAS	París, Francia	AmRest Opco SAS	100,00 %	Agosto de 2017
OOO RusCo Food	San Petersburgo, Rusia	AmRest Opco SAS	100,00 %	Septiembre de 2017
AmRest Trademark Kft	Budapest, Hungría	AmRest Opco SAS	100,00 %	Septiembre de 2017
AmRest Franchise Sp. z o.o.	Breslavia, Polonia	AmRest Management Kft	100,00 %	Agosto de 2018
		AmRest Management Kft	100,00 %	Septiembre de 2018
		AmRest Sp. z o.o.	99,00 %	Diciembre de 2018
		Michał Lewandowski	1,00 %	2018
Servicios de suministro para los restaurantes operados por el Grupo				
SCM Czech s.r.o.	Praga, República Checa	AmRestavia S.L.U., socio único de AmRest GmbH, decidió liquidar esta sociedad. El proceso de liquidación no ha concluido hasta la fecha de este informe.	90,00 %	Marzo de 2007
		Ondrej Razga	10,00 %	
		AmRest Sp. z o.o.	51,00 %	
SCM Sp. z o.o.	Varsovia, Polonia	R&D Sp. z o.o.	43,80 %	Octubre de 2008
		Beata Szafarczyk-Cylny	5,00 %	
		Zbigniew Cylny	0,20 %	
SCM Due Sp. z o.o.	Varsovia, Polonia	SCM Sp. z o.o.	100,00 %	Octubre de 2014

¹ El 25 de noviembre de 2016 Amrestavia, S.L.U., socio único de AmRest GmbH, decidió liquidar esta sociedad. El proceso de liquidación no ha concluido hasta la fecha de este informe.

² El 5 de septiembre de 2017 Amrestavia, S.L.U., socio único de La Tagliatella Financing Kft, decidió liquidar esta sociedad. El proceso de liquidación no ha concluido hasta la fecha de este informe.

³ El 1 de enero de 2019, Versailles Resto SAS se fusionó en AmRest Opco SAS.

⁴ El 13 de marzo de 2019, AmRest Holding SE ha adquirido el 49 % de las acciones de Restaurant Partner Polska Sp. z o.o. En este día, AmRest Holding SE se ha convertido en el accionista único de Restaurant Partner Polska Sp. z o.o.

⁵ El 16 de abril de 2019, OOO Pizza Company ha cambiado la denominación de la empresa a OOO AmRest Pizza.

⁶ El 16 de abril de 2019 se registró una nueva sociedad: LTP La Tagliatella II Franchise Portugal Lda.

⁷ El 12 de julio de 2019 Sushi Shop Management SAS ha adquirido el 23% de las acciones de Sushi Shop Madrid S.L.

⁸ El 16 de julio de 2019 Sushi Shop Management SAS ha adquirido el 15% de las acciones de Orphus SARL.

* El 31 de enero de 2019, Sushi Shop Management SAS vendió el 100 % de las acciones de Sushi Shop Amiens SARL a RM RESTAURANTES SAS. La fecha efectiva de la operación es el 1 de febrero de 2019.

** Durante el primer semestre de 2019, Sushi Shop Group realizó una reorganización con el fin de simplificar la estructura operativa. Dentro de la reorganización, algunas tiendas dentro de la actividad de restaurantes se vendieron entre Sushi Shop Management SAS y Sushi Shop Restauration SAS y más tarde se fusionaron en Sushi Shop Restauration SAS. El 28 de junio de 2019 se finalizó el registro de la fusión. Las siguientes entidades se fusionaron en Sushi Shop Restauration SAS y dejaron de funcionar como compañías separadas: Sushi Courbevoie Développement SARL, Sushi Shop Villers SARL, Sushi Antibes Développement SAS, Sushi Shop Corner SAS, Sushi Shop Corner M SARL, Bottega Romana Boetie SARL, Bottega Romana Courcelles SARL, Sushi Shop ST Dominique SARL, Sushi Shop Traiteur SARL, Sushi Shop Secretan SARL, Sushi Shop Vincennes SARL, Sushi Shop Martyrs SARL, Sushi Shop Lepic SARL, Sushi Shop Courcelles SARL, Sushi Shop Levallois SARL, Sushi Toulouse Développement SARL, Sushi Shop Toulouse 3 SARL, Sushi Nice Développement SAS, Sushi Nice 2 SARL, Sushi Shop Vieux Lille SAS, Sushi Shop Lille Center SAS, SSC - Sushi Shop Caudevan SAS, SSBC - Sushi Shop Bordeaux Chartrons SAS, SSB Sushi Shop Bordeaux SAS, SSM - Sushi Shop Merignac SAS, Art Sushi Marseille SAS, ART Sushi Delibes SARL, ART Sushi ST Barnabe SARL, Sushi Marseille Développement SARL, Altana SAS, Tomemma SAS, Gelau SAS, Sushinantes SA S, AIX Sushi House SAS, Sushi Grand Ouest SAS, Sushi Shop Tours SARL, Sushi Shop Angers SARL, Sushi Shop Caen SARL, Sushi Shop La Rochelle SARL, Sushi Shop Le Mans SARL, HP2L SAS, Sushi Corner Saint Gregoire SARL, Sushi Shop Rennes Nemours SARL, Sushi Shop Rouen SAS, Black Box SAS, Saubogot SARL, RCP SARL, Bontor SAS, Zen'itude SAS, Sushi 54 SAS, Sushi 21 SAS, CR Développement SAS, Sushi Lyon 64 SAS.

*** El 2 de julio de 2019, Sushi Shop Management SAS finalizó la adquisición del 100 % de las acciones de CMLC Troyes.

**** El 17 de julio de 2019 se registró AmRest Food Srl. El domicilio social se encuentra en Bucarest, Rumanía. La sociedad tiene dos accionistas: AmRest Sp. z o.o. posee el 99 % de las acciones y AmRest Holdings SE posee el 1%.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Los saldos con entidades del Grupo son los siguientes:

	30 de junio de 2019	31 de diciembre de 2018
Activo		
Préstamos a largo plazo otorgados a empresas del grupo	230,0	199,7
Préstamos a corto plazo otorgados a empresas del grupo	6,5	4,6
Total préstamos otorgados a empresas del grupo	236,5	204,3
AmRest TopCo	8,4	7,8
AmRest Opco SAS	30,6	25,9
AmRest China	7,0	6,8
AmRest Coffee Deutschland Sp. z o.o.	8,7	1,5
AmRest DE Sp. z o.o. & Co. KG	23,7	12,2
AmRest HK Limited	-	0,1
AmRest AT GmbH	3,5	1,7
AmRest Kaffee Sp. z o.o.	37,9	37,4
AmRest TAG S.L.U.	51,8	62,9
Blue Frog Food & Beverage Management	4,5	1,8
Pastificio Service. S.L.U.	27,0	26,6
Restauravia Food. S.L.U.	11,2	11
Restauravia Grupo Empresarial. S.L.	8,6	8,6
AmRest Adria d.o.o.	0,7	-
AmRest Capital Zrt	8,0	-
AmRest MFA Sp. z o.o.	0,9	-
AmRest SK s.r.o.	0,7	-
OOO AmRest	1,8	-
Sushi Shop SAS	1,5	-
Otros activos financieros con empresas del grupo	4,3	1,4
Restauravia Food. S.L.U.	1,1	0,5
Pastificio Service S.L.U.	3,2	0,4
AmRestavia S.L.U.	-	0,5
Deudores comerciales y otras cuentas a cobrar con empresas del grupo	2,2	1,3
AmRest Sp. z o.o.	0,4	0,7
Restauravia Food. S.L.U.	0,1	0,1
OOO AmRest	0,2	0,1
AmRestavia. S.L.U.	1,2	0,2
AmRest Kft	0,1	0,1
AmRest SRO	0,1	0,1
AmRest Coffee Sp. z o.o.	0,1	-
Pasivo		
Otros pasivos financieros con empresas del grupo	2,8	17,7
AmRest Sp. z o.o.	2,8	17,7
Deuda a corto plazo y otro pasivo financiero corriente	0,7	0,6
AmRest Sp. z o.o.	-	0,2
AmRest TAG S.L.U.	0,1	
The Grill Concept S.L.U.	0,6	0,4
Acreedores comerciales con empresas del grupo	2,0	1,7
AmRestavia. S.L.U.	1,9	1,1
AmRest Sp. z o.o.	-	0,4
Otras partes vinculadas	0,1	0,2

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Las transacciones con entidades del grupo son las siguientes:

	30 de junio de 2019	30 de junio de 2018
Importe neto de la cifra de negocios		
Ingresos del resultado del plan de opciones sobre acciones	(6,1)	1,7
AmRest Sp. z o.o.	(0,6)	(0,5)
AmRest Coffee Sp. z o.o.	0,1	0,1
AmRest SRO	0,1	0,1
AmRest FSVC LLC	3,7	0,9
Restauravia Food S.L.U.	0,1	0,1
Pastificio Service S.L.U.	0,1	0,1
AmRestavia S.L.U.	2,1	0,5
AmRest Kft	0,1	0,1
AmRest Coffee SRO	0,1	-
OOO AmRest	0,1	0,3
SCM	0,2	-
Ingresos financieros de empresas del grupo	2,9	0,4
AmRest China Group PTE Ltd.	0,2	0,2
AmRest Coffee Deutschland Sp Zoo	0,1	-
AmRest Topco France	0,1	-
AmRest Opco SAS	0,3	0,2
AmRest DE Sp. z o.o. & Co. KG	0,3	-
AmRest Kaffee Sp. z o.o.	0,6	-
AmRest TAG S.L.U.	0,7	-
Pastificio Service S.L.U.	0,3	-
Restauravia Food S.L.U.	0,1	-
Restauravia Grupo Empresarial	0,1	-
Blue Frog Food & Beverage Mana	0,1	-
Gastos		
Deterioro de créditos y cuentas a cobrar con empresas del grupo	(3,7)	(0,8)
AmRest FSVC LLC	(3,7)	(0,8)
AmRest HK Limited	-	-
Pérdidas en inversiones en empresas del grupo	(2,9)	(0,5)
AmRest FSVC LLC	(2,9)	(0,5)

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

14. Remuneración del Consejo de Administración y altos ejecutivos

(a) A continuación, se describen las remuneraciones del Consejo de Administración y el Consejo Directivo (Altos Ejecutivos) siguiendo la normativa de la Circular 5/2015, de 28 de octubre, de la CNMV:

La remuneración del Consejo de Administración pagada por AmRest Holdings SE por todos los conceptos de retribución es la siguiente:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Remuneraciones del Consejo de Administración		
Remuneración fija	(0,3)	(0,3)
Operaciones con acciones y/u otros instrumentos financieros	(3,7)	(1,0)
Total remuneraciones del Consejo de Administración	(4,0)	(1,3)

La remuneración del Consejo de Administración pagada por otras filiales del grupo por todos los conceptos de retribución es la siguiente:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Remuneraciones del Consejo de Administración		
Salarios	(0,1)	(0,2)
Remuneración variable	(0,1)	(0,2)
Total remuneraciones del Consejo de Administración	(0,2)	(0,4)

La remuneración de los Altos Ejecutivos pagada por la Sociedad es la siguiente:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Consejo Directivo (Altos Ejecutivos)		
Remuneración recibida por los Altos Ejecutivos	(2,3)	-
Total remuneración recibida por los Altos Ejecutivos	(2,3)	-

La remuneración de los Altos Ejecutivos pagada por otras filiales del grupo es la siguiente:

	Semestre finalizado	
	30 de junio de 2019	30 de junio de 2018
Consejo Directivo (Altos Ejecutivos)		
Remuneración recibida por los Altos Ejecutivos	(1,0)	(1,0)
Total remuneración recibida por los Altos Ejecutivos	(1,0)	(1,0)

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

(b) Información sobre situaciones de conflicto de intereses del Consejo de Administración:

En su deber de evitar situaciones de conflicto con los intereses de la Sociedad, durante el periodo los consejeros con puestos en el Consejo de Administración han cumplido con las obligaciones establecidas en el artículo 228 del texto refundido de la Ley de Sociedades de Capital. Del mismo modo, tanto ellos como las personas relacionadas con ellos se han abstenido de incurrir en los casos de conflictos de intereses previstos en el artículo 229 de la citada Ley, excepto cuando se haya obtenido la autorización correspondiente.

(c) Transacciones que no sean la actividad habitual, o conforme a términos diferentes de las condiciones de mercado, llevadas a cabo por el Consejo de Administración o el Comité de Auditoría:

En 2019 y 2018, los miembros del Consejo de Administración de la Sociedad o del Comité de Auditoría no han llevado a cabo transacciones que no sean la actividad habitual de la Sociedad ni han aplicado términos diferentes a las condiciones del mercado.

15. Otra información

15.1. NÚMERO PROMEDIO DE EMPLEADOS

El número promedio de empleados, distribuidos por categorías, para el semestre finalizado el 30 de junio de 2019 y 30 junio de 2018 es el siguiente:

Categorías	Junio de 2019	Junio de 2018
Directores Ejecutivos	2	-
Otros Directores	1	-
Otros empleados	1	-
Total	4	-

El número de empleados y miembros del Consejo de Administración, distribuidos por género, a 30 de junio de 2019 y junio de 2018 es el siguiente:

Categorías/Género	30 de junio de 2019		30 de junio de 2018
	Hombres	Mujeres	Hombres
Miembros del Consejo de Administración	6	1	7
Directores Ejecutivos	2	-	-
Otros Directores	1	-	-
Otros empleados	-	1	-
	9	2	7

No hay empleados con una discapacidad del 33 % o superior.

15.2. INSPECCIONES FISCALES

El 16 de noviembre de 2017 se inició una inspección fiscal en AmRest Holdings SE relativa al impuesto sobre sociedades correspondiente a 2012. El 12 de febrero de 2018 la Sociedad recibió el resultado de la inspección fiscal en base al cual la Sociedad presentó el 22 de febrero de 2018 una declaración fiscal rectificada en la que se incrementaba la base imponible. El importe rectificado era irrelevante.

El 11 de enero de 2018 se inició una inspección fiscal en AmRest Holdings SE relativa al impuesto sobre sociedades correspondiente a 2013. El 21 de enero de 2019 la Sociedad ha recibido el resultado de la

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

inspección fiscal, en base al cual la Sociedad presentó una declaración fiscal rectificada. La rectificación incrementó la base imponible para 2013, pero no ha dado lugar a una obligación de pagar un impuesto adicional.

15.3. Información sobre medio ambiente

Dada la actividad a la que la Sociedad se dedica, no tiene obligaciones, gastos, activos, provisiones o contingencias medioambientales que pudieran ser significativas con relación a los activos, la situación financiera y los resultados de la misma. Por este motivo, no se incluyen revelaciones específicas de información en este informe.

15.4. Acontecimientos posteriores a la fecha del balance

El 13 de agosto de 2019 AmRest Holdings, SE ("AmRest") firmó el contrato con Glovoapp23, S.L. ("Glovo") para la transmisión por AmRest a Glovo del 100% de las acciones de Restaurant Partner Polska Sp. z o.o. El precio total de venta asciende a 30 millones de euros, más un earn-out por importe de 5 millones de euros. Como contraprestación, AmRest recibirá una combinación de efectivo y nuevas acciones de Glovo. La operación está sujeta a las condiciones suspensivas habituales en las operaciones de fusión y adquisición.

Firmas del Consejo de Administración

José Parés Gutiérrez
Presidente del Consejo

Luis Miguel Álvarez Pérez
Vicepresidente del Consejo

Carlos Fernández González
Miembro del Consejo

Romana Sadurska
Miembro del Consejo

Pablo Castilla Reparaz
Miembro del Consejo

Mustafa Ogretici
Miembro del Consejo

Emilio Fullaondo Botella
Miembro del Consejo

Madrid, 28 de agosto de 2019

Informe de gestión 30 de junio de 2019

Índice

1. ASPECTOS FINANCIEROS MÁS DESTACADOS.....	2
2. EVENTOS Y TRANSACCIONES SIGNIFICATIVAS EN EL 1S DE 2019	2
3. ACCIONISTAS DE AMREST HOLDINGS SE	3
4. DEUDA EXTERNA	3
5. INFORMACIÓN SOBRE LOS DIVIDENDOS PAGADOS.....	3
6. CAMBIOS EN LOS ÓRGANOS DE GOBIERNO DE LA SOCIEDAD	3
7. VARIACIONES EN EL NÚMERO DE ACCIONES OSTENTADAS POR LOS MIEMBROS DEL CONSEJO DE ADMINISTRACIÓN	4
8. TRANSACCIONES EN ACCIONES PROPIAS FORMALIZADAS POR AMREST	5
9. AMENAZAS Y RIESGOS BÁSICOS A LOS QUE LA SOCIEDAD ESTÁ EXPUESTA.....	5
10. NÚMERO PROMEDIO DE EMPLEADOS.....	7
11. ACONTECIMIENTOS POSTERIORES.....	7
FIRMAS DEL CONSEJO DE ADMINISTRACIÓN	8

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

1. Aspectos financieros más destacados

	Semestre finalizado el		Trimestre finalizado el	
	30 de junio de 2019	30 de junio de 2018 (*reexpresado)	30 de junio de 2019	30 de junio de 2018 (*reexpresado)
Importe neto de la cifra de negocios	9,0	2,1	4,2	1,1
Resultados de explotación	0,9	(0,2)	(1,7)	0,3
Coste financiero	(5,6)	0,4	(3,4)	1,3
Gasto por impuesto sobre las ganancias	1,0	(0,3)	0,6	(0,4)
Resultado del periodo	(3,7)	(0,1)	(4,5)	1,2

* La reexpresión se describe en la sección Modificaciones de la información presentada a efectos comparativos en cuentas anuales condensadas individuales.

	30 de junio de 2019	31 de diciembre de 2018
Total activo	676,4	648,8
Total pasivo y provisiones	410,6	380,7
Pasivo no corriente	401,8	374,3
Pasivo corriente	8,8	6,4
Capital social	22,0	22,0

2. Eventos y transacciones significativas en el 1S de 2019

Resolución de Contrato de Compraventa de Acciones – TELEPIZZA, S.A.U.

El 26 de julio de 2018 AmRest Sp. z o.o. («AmRest Poland») y TELEPIZZA, S.A.U. («Vendedor») firmaron un Contrato de Compraventa de Acciones, en virtud del cual AmRest Poland adquiriría el 100 % de las acciones de TELEPIZZA POLAND Sp. z o.o. («Telepizza Poland») a un precio estimado de aprox. 8 millones de EUR.

La finalización de la transacción estaba supeditada a varias condiciones, como la obtención de las aprobaciones antimonopolio; la formalización de un contrato de licencia con el Vendedor, que autorice a Telepizza Polska para continuar desarrollando su actividad; y la ausencia de cambios sustanciales adversos («MAC»).

El 7 de marzo de 2019, AmRest informó que el Contrato de Compraventa de Acciones quedaba resuelto automáticamente debido al incumplimiento de las condiciones suspensivas especificadas en el mismo antes de la Fecha Límite (es decir, la no obtención del consentimiento a la concentración por parte de la Oficina de Competencia y Protección del Cliente antes de la Fecha Límite).

Contrato de compraventa de acciones entre Gosha Holdings, S.à.r.l. y FCapital Dutch, B.V.

El 27 de marzo de 2019, AmRest fue informada por su accionista mayoritario, FCapital Dutch, B.V. (filial de Grupo Finaccess; «FCapital», el «Comprador»), y uno de sus accionistas importantes, Gosha Holdings, S.à.r.l. («Gosha», el «Vendedor») de que FCapital y Gosha han otorgado un contrato de compraventa de acciones, con arreglo al cual el Comprador adquirirá al Vendedor toda su participación accionarial en AmRest (la «Transacción»). Estaba previsto que la Transacción se completara el 10 de mayo de 2019.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

El 9 de mayo de 2019, FCapital ha completado la compra de toda la participación accionarial en AmRest de Gosha, que comprende 23 426 313 acciones, lo que representa el 10,67 % del capital social de la Sociedad, a un precio por acción de 13,22 EUR, lo que asciende a un total de 309 695 857.86 EUR. Después de esta compra, Grupo Finaccess controla el 67,05 % de AmRest.

Como consecuencia, D. Henry McGovern y D. Steven Kent Winegar, miembros del Consejo de Administración nombrados a petición del Vendedor y que le representaban en el Consejo, dimitieron de sus cargos tras la formalización de la Transacción, de acuerdo al artículo 11 del Reglamento del Consejo de Administración de AmRest, y con efecto desde la Junta General Anual de Accionistas de AmRest para el periodo 2019.

3. Accionistas de AmRest Holdings SE

Según el mejor conocimiento de AmRest a 30 de junio de 2019, AmRest Holdings tenía la siguiente estructura de accionistas:

Accionista	Número de acciones y votos en la junta de Accionistas	% de acciones y votos en la junta de Accionistas
FCapital Dutch B. V.*	147 203 760	67,05 %
Nationale-Nederlanden OFE	10 718 700	4,88 %
Artal International S.C.A.	10 500 000	4,78 %
Aviva OFE	7 013 700	3,19 %
Otros accionistas	44 118 023	20,10 %

* FCapital Dutch B. V. es el accionista mayoritario de FCapital Lux (titular directamente de 56 509 547 acciones de AmRest) y filial de Finaccess Capital, S.A. de C.V. Grupo Finaccess SAPI de CV es el accionista mayoritario directo de Finaccess Capital, S.A. de C.V. y una filial del Grupo Far-Luca, S.A. de C.V. El accionista mayoritario directo del Grupo Far-Luca, S.A. de C.V., es D. Carlos Fernández González, miembro del Consejo de Administración de AmRest.

4. Deuda externa

En el periodo declarado que se contempla en este informe, la Sociedad no formalizó ningún acuerdo significativo con relación a la deuda externa ni emitió instrumentos de deuda.

5. Información sobre los dividendos pagados

No se han distribuido dividendos durante el semestre finalizado el 30 de junio de 2019.

6. Cambios en los órganos de gobierno de la Sociedad

De conformidad con la resolución adoptada por la Junta General Extraordinaria de Accionistas de AmRest Holdings SE celebrada el 5 de octubre de 2017, que entró en vigor el 12 de marzo de 2018 (la fecha de registro del domicilio social de la Compañía en Pozuelo de Alarcón, Madrid, España), la composición del Consejo de Administración era la siguiente:

- D. José Parés Gutiérrez
- D. Carlos Fernández González
- D. Luis Miguel Álvarez Pérez
- D. Henry McGovern
- D. Steven Kent Winegar Clark
- D. Pablo Castilla Reparaz
- D. Mustafa Ogretici

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

- Eduardo Rodríguez-Rovira Rodríguez (Secretario, no Consejero)
- Jaime Tarrero Martos (Vicesecretario, no Consejero)

De acuerdo al contrato de compraventa de acciones entre Gosha Holdings, S.à.r.l. y FCapital Dutch, B.V. descrito en la sección «Eventos y transacciones significativas en el 1S de 2019» de este informe, D. Henry McGovern y D. Steven Kent Winegar, miembros del Consejo de Administración, dimitieron de sus cargos tras la formalización de la respectiva transacción, y con efecto desde la Junta General Anual de Accionistas de AmRest para el periodo 2019, es decir, el 14 de mayo de 2019.

El 14 de mayo de 2019, el Consejo de Administración ha acordado aceptar la dimisión de los Consejeros D. Henry J. McGovern y D. Steven K. Winegar Clark, para cubrir esas vacantes mediante cooptación con Dña. Romana Sadurska y D. Emilio Fullaondo Botella, como Consejeros independientes, tras la propuesta del Comité de Nombramientos y Remuneración y con el informe de justificación del Consejo de Administración.

De acuerdo al artículo 529, apartado 2.b) de la Ley de Sociedades de Capital española, se presentarán ambos nombramientos a la próxima Junta General de Accionistas para su ratificación.

Además, en esta fecha, siguiendo la recomendación del Comité de Compensaciones y Remuneración, el Consejo también ha acordado nombrar a D. Mark Chandler como Consejero Delegado de AmRest, y a D. Eduardo Zamarripa como nuevo Director Financiero de AmRest.

A 30 de Junio de 2019, la composición del Consejo de Administración era como sigue:

- Mr. José Parés Gutiérrez
 - Mr. Carlos Fernández González
 - Mr. Luis Miguel Álvarez Pérez
 - Mr. Emilio Fullaondo Botella
 - Ms. Romana Sadurska
 - Mr. Pablo Castilla Reparaz
 - Mr. Mustafa Ogretici
-
- Eduardo Rodríguez-Rovira Rodríguez (secretario, no consejero)
 - Jaime Tarrero Martos (vicesecretario no consejero)

7. Variaciones en el número de acciones ostentadas por los miembros del Consejo de Administración

Durante el ejercicio iniciado el 1 de enero de 2019 se han producido variaciones con respecto a las acciones y opciones sobre acciones ostentadas por el Consejo de Administración de AmRest.

Según la información que dispone AmRest, los siguientes miembros del Consejo de Administración ostentaban durante este periodo las acciones del Emisor: D. Henry McGovern, D. Carlos Fernández González y D. Steven Kent Winegar Clark.

A 31 de diciembre de 2018, D. Henry McGovern ostentaba directamente 172 340 acciones de AmRest por un valor nominal total de 17 234 EUR. El 14 de mayo de 2019 (el último día de su cargo en el Consejo) ostentaba 302 340 acciones de la Sociedad por un valor nominal total de 30 234 EUR.

A 31 de diciembre de 2018, Gosha Holdings S.a.r.l. –la entidad más estrechamente vinculada a D. Henry McGovern y D. Steven Kent Winegar (los miembros del Consejo de Administración de la Sociedad)– ostentaba

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

23 426 313 de las acciones de la Sociedad por un valor nominal total de 2 342 631,3 EUR. El 30 de junio de 2019, como resultado del otorgamiento del contrato de compra de acciones con FCapital Dutch, B.V. establecido el 9 de mayo de 2019, Gosha Holdings S.a.r.l. no mantenía acciones de AmRest.

A 31 de diciembre de 2018 FCapital Dutch B.V. –la entidad más estrechamente vinculada a D. Carlos Fernández González (miembro del Consejo de Administración de la Sociedad)– ostentaba 123 777 447 acciones de la Sociedad por un valor nominal total de 12 377 744,7 EUR. El 30 de junio de 2019, como resultado del contrato de compra de acciones con Gosha Holdings S.a.r.l. establecido el 9 de mayo de 2019, FCapital Dutch B.V. mantenía 147 203 760 acciones de AmRest, con un valor nominal total de 14 720 376 EUR.

8. Transacciones en acciones propias formalizadas por AmRest

El inicio de la compra de acciones propias se produjo de conformidad con la Resolución n.º 7 de la Junta General de la Sociedad celebrada el 19 de mayo de 2015 con respecto a la autorización al Consejo Directivo para adquirir acciones propias en la Sociedad y el establecimiento de una reserva de capital y (sustituyéndola) la Resolución n.º 9 de la Junta General de la Sociedad celebrada el 6 de junio de 2018 con respecto a la autorización al Consejo de Administración para la adquisición de derivados de las acciones propias de la Sociedad formalizada directamente por la Sociedad o indirectamente a través de sus filiales, así como para la venta de acciones propias.

La Sociedad ha estado adquiriendo acciones propias con vistas a la ejecución programas de opciones sobre acciones: Plan de Opciones sobre Acciones de Empleados y Plan de Incentivos de la Dirección.

En el periodo entre el 1 de enero de 2019 y el 30 de junio de 2019, AmRest compró un total de 46 500 acciones propias con un valor nominal total de 4 650 EUR y que representaban el 0,0212 % del capital social por un importe total de 2 millones de PLN (0,5 millones de EUR). Durante el mismo periodo, la Sociedad dispuso de un total de 622 634 acciones propias con un valor nominal total de 62 263,4 EUR y que representaban el 0,2836 % del capital social para los participantes legitimados a los planes de opciones sobre acciones. Las transacciones de enajenación conforme a estos planes se formalizaron en tres métodos de liquidación, que afectaron al precio de venta. La mayor parte de las acciones se transfirieron a los participantes sin coste alguno. A 30 de junio de 2019, AmRest ostentaba 1 010 604 acciones propias con un valor nominal total de 101 060,4 EUR y representativas del 0,4603 % del capital social.

Las filiales de AmRest Holdings SE no poseen acciones de la Sociedad.

9. Amenazas y riesgos básicos a los que la Sociedad está expuesta

El Consejo de Administración de AmRest es responsable del sistema de gestión del riesgo y el sistema de control interno, así como de revisar estos sistemas para lograr su eficacia operativa. Estos sistemas ayudan a identificar y gestionar los riesgos que pueden impedir la consecución de los objetivos a largo plazo de AmRest. No obstante, el hecho de contar con estos sistemas no garantiza que se elimine completamente el riesgo de fraude y de infracción de la legislación. El Consejo de Administración de AmRest llevó a cabo una revisión, un análisis y una clasificación de los riesgos a los que el Grupo está expuesto. Los principales riesgos que afectan a la entidad AmRest Holdings SE y amenazas actuales se han resumido en esta sección. AmRest Holdings SE revisa y mejora sus sistemas de gestión del riesgo y de control interno de manera constante.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Riesgo relacionado con el mantenimiento del personal clave en el Grupo

El éxito del Emisor depende en gran medida del esfuerzo individual de empleados seleccionados y miembros clave de la Dirección. Los métodos de remuneración y gestión de recursos humanos desarrollados por el Emisor ayudan a garantizar una baja rotación del personal clave. Además, el sistema de planificación profesional apoya la preparación de los sucesores para que lleven a cabo tareas en puestos clave. El Emisor cree que podrá sustituir a su personal clave. Con independencia de ello, su pérdida puede tener un efecto adverso a corto plazo en las actividades empresariales y los resultados de explotación del Emisor.

Riesgo monetario

Los resultados de AmRest Holdings están expuestos al riesgo monetario relacionado con las transacciones y las conversiones a monedas que no sean aquella en la que se miden las transacciones comerciales en sus empresas filiales. AmRest Holdings SE ajusta su cartera de deuda de divisas a la estructura geográfica de su perfil de actividades. Además, AmRest utiliza contratos a plazo para garantizar los riesgos de transacción a corto plazo.

Dependencia de la colaboración con accionistas minoritarios

AmRest abre restaurantes Starbucks en Polonia, la República Checa y Hungría en base a un acuerdo de colaboración con Starbucks Coffee International, Inc. La colaboración asume que Starbucks Coffee International, Inc. es el accionista minoritario de las empresas que operan los establecimientos Starbucks en los países citados. Por lo tanto, algunas decisiones que sean parte de las actividades comerciales conjuntas dependen del consentimiento de los socios.

Los acuerdos con Starbucks se formalizaron por un periodo de 15 años, con la posibilidad de ampliación por otros 5 años si se cumplen las condiciones especificadas. Si AmRest no cumple con la obligación de abrir y dirigir el número mínimo de cafeterías especificado, Starbucks Coffee International, Inc. tendrá derecho a aumentar su participación en estas empresas, adquiriendo acciones de AmRest Sp. z o.o. a un precio acordado entre las partes basado en la valoración de dichas empresas.

Riesgo de mayores costes financieros

AmRest Holdings SE está expuesta al importante impacto negativo de las fluctuaciones de los tipos de interés, con relación a la obtención de financiación con tipos de interés variables y la inversión en activos con tipos de interés fijos y variables. Los tipos de interés de los empréstitos y préstamos bancarios y los bonos emitidos se basan en los tipos de referencia variables que se actualizan en periodos inferiores a un año. Los intereses de los activos financieros con tipos de interés fijos se establecen durante todo el periodo hasta el vencimiento de estos instrumentos. Además, AmRest Holdings SE, como parte de la estrategia de cobertura de tipos de interés, puede formalizar derivados y otros contratos financieros, cuya valoración se vea afectada significativamente por el nivel de los tipos de referencia.

Riesgo fiscal

En el proceso de gestión y toma de decisiones estratégicas, que pueden afectar a las liquidaciones fiscales, AmRest está expuesta a un riesgo fiscal. Todas las irregularidades que se produzcan en las liquidaciones fiscales aumentan el riesgo de conflicto en caso de un posible control fiscal. Como parte de la minimización de estos riesgos, AmRest se preocupa de aumentar el conocimiento de sus empleados en el área de gestión del riesgo fiscal y el cumplimiento de los respectivos requisitos legales. La Sociedad aplica los procedimientos adecuados para facilitar la identificación y posterior reducción o eliminación de los riesgos en el área de las liquidaciones fiscales.

(todas las cifras en millones de EUR salvo que se especifique otra cosa)

Además, con relación a los frecuentes cambios legislativos, las discrepancias de los reglamentos, así como las diferencias en la interpretación de la normativa legal, AmRest utiliza servicios profesionales de asesoría fiscal y solicita interpretaciones vinculantes de las disposiciones de la legislación fiscal.

Riesgo de ciberataques

Las operaciones del Grupo están respaldadas por una amplia variedad de sistemas de TI, incluidos sistemas de puntos de venta, plataformas de pedidos electrónicos, sistemas de gestión de la cadena de suministro y herramientas de finanzas y control. Por consiguiente, el Grupo está expuesto al riesgo de interrupción operativa temporal, riesgo de integridad de los datos y/o acceso no autorizado a los datos confidenciales, que pueden ser el resultado tanto de un ciberataque intencionado como de un suceso accidental. Con el fin de reducir estos riesgos, el Grupo estableció una unidad de seguridad de TI especializada y aplicó las herramientas de reducción del riesgo de ciberseguridad oportunas, incluidas políticas de seguridad, formación del personal y medidas técnicas correctivas de prevención.

10. Número medio de empleados

El número promedio de empleados, distribuidos por categorías, para el semestre finalizado el 30 de junio de 2019 y junio de 2018 es el siguiente:

Categorías	Junio de 2019	Junio de 2018
Directores Ejecutivos	2	-
Otros directores	1	-
Otros empleados	1	-
	4	-

El número de empleados y miembros del Consejo de Administración, distribuidos por género, a 30 de junio de 2019 y junio de 2018 es el siguiente:

Categorías/Género	30 de junio de 2019		30 de junio de 2018
	Hombres	Mujeres	Hombres
Miembros del Consejo de Administración	6	1	7
Directores Ejecutivos	2	-	-
Otros directores	1	-	-
Otros empleados	-	1	-
	9	2	7

No hay empleados con una discapacidad del 33 % o superior.

11. Acontecimientos posteriores a la fecha del balance

El 13 de agosto de 2019 AmRest Holdings, SE ("AmRest") firmó el contrato con Glovoapp23, S.L. ("Glovo") para la transmisión por AmRest a Glovo del 100% de las acciones de Restaurant Partner Polska Sp. z o.o. El precio total de venta asciende a 30 millones de euros, más un earn-out por importe de 5 millones de euros. Como contraprestación, AmRest recibirá una combinación de efectivo y nuevas acciones de Glovo. La operación está sujeta a las condiciones suspensivas habituales en las operaciones de fusión y adquisición.

Firmas del Consejo de Administración

José Parés Gutiérrez
Presidente del Consejo

Luis Miguel Álvarez Pérez
Vicepresidente del Consejo

Carlos Fernández González
Miembro del Consejo

Romana Sadurska
Miembro del Consejo

Pablo Castilla Reparaz
Miembro del Consejo

Mustafa Ogretici
Miembro del Consejo

Emilio Fullaondo Botella
Miembro del Consejo

Madrid, 28 de agosto de 2019

El presente informe es una traducción al español de la versión en inglés. De haber discrepancias entre la versión traducida y la versión inglesa, prevalecerá esta última.

