
COMUNICACIÓN DE RESULTADOS FINANCIEROS DEL EJERCICIO 2020 DE
SOLUCIONES CUATROOCHENTA, S.A.

Castellón, 14 de abril de 2021

Soluciones Cuatroochenta, S.A. (en adelante, “Cuatroochenta”, “Grupo Cuatroochenta”, la
“Compañía”, la “Sociedad” o el “Grupo”), en virtud de lo dispuesto en el artículo 17 del Reglamento
(UE) no 596/2014 sobre abuso de mercado y en el artículo 228 del Texto Refundido de la Ley del
mercado de Valores, aprobado por el Real Decreto Legislativo 4/2015, de 23 de octubre y
disposiciones concordantes, así como la Circular 3/2020 del segmento BME Growth de BME MTF
Equity, por la presente se comunica al mercado la siguiente información financiera:

I. Informe financiero del ejercicio 2020 y grado de cumplimiento de las previsiones
incorporadas en el Documento de Incorporación al Mercado.

II. Informe de procedimientos acordados sobre los Estados Financieros Consolidados
Proforma de Soluciones Cuatroochenta, S.A. y sociedades dependientes correspondientes
al ejercicio cerrado el 31 de diciembre de 2020.

III. Informe de auditoría y cuentas anuales consolidadas de Soluciones Cuatroochenta, S.A. y
sociedades dependientes correspondientes al ejercicio cerrado el 31 de diciembre de 2020
e informe de gestión consolidado.

IV. Informe de auditoría y cuentas anuales individuales de Soluciones Cuatroochenta, S.A.
correspondientes al ejercicio cerrado el 31 de diciembre de 2020 e informe de gestión
consolidado.

V. Información sobre la estructura organizativa y el sistema de control interno de Soluciones
Cuatroochenta, S.A.

En cumplimiento de lo dispuesto en la Circular 3/2020 de BME MTF Equity se deja expresa
constancia de que la información comunicada por la presente ha sido elaborada bajo la exclusiva
responsabilidad de la Sociedad y sus administradores.

Atentamente,

Consejero delegado de Soluciones Cuatroochenta, S.A.

D. Alfredo Raúl Cebrián Fuertes

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

Índice
1. Cuatroochenta en 2020 4

2. Cuatroochenta en el BME Growth 7

3. Análisis económico-financiero y grado de cumplimiento del plan de negocio

respecto al cierre consolidado contable 9

4. Análisis económico-financiero del cierre proforma y comparativa con cierre

consolidado contable 11

5. Análisis de las principales magnitudes de los Estados Financieros Intermedios 13

3

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

1. Cuatroochenta en 2020
2020 ha supuesto un punto de inflexión para la Compañía tal y como esperábamos. Pese
a las dificultades añadidas por la pandemia de la covid-19 en la operativa y el estado
emocional general de altísima incertidumbre, la empresa, especialmente gracias a la
respuesta de su equipo, ha conseguido duplicar su tamaño en relación a 2019 y alcanzar
una cifra de ventas proforma seis veces superior a la de hace solo dos ejercicios (2018).
Todo esto el mismo año que ha logrado dar el salto al mercado, con lo que implica a nivel
organizativo y de recursos en la empresa, cerrando el año con más de 150 empleados
(200 empleados a marzo 2021), consolidándose en el mercado centroamericano y,
especialmente, en Colombia.

INFORMACIÓN HISTÓRICA PROFORMA*
(millones de euros)

*Cifras proforma incluyendo Asintec y Sofistic desde 1 de enero de 2019,
e incluyendo Ekamat y Sofistic Colombia desde 1 de enero de 2020

Inversión en I+D y estructura para seguir creciendo a nivel orgánico

Se han acelerado inversiones clave para el futuro crecimiento orgánico, como el
desarrollo de los productos propios UareSAFE y USign, el dimensionamiento del
departamento de I+D o el equipo de Data Science e Inteligencia Artificial. Inversiones con
visión de futuro que, junto con las integraciones de las empresas y sus soluciones en una
suite de producto única y la estrategia de cartera global de clientes, aportarán en los
próximos años una aceleración en el crecimiento de la Compañía y una consolidación
del modelo.

4

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

Crecimiento inorgánico

Cuatroochenta ha consolidado en 2020 la integración de las compañías adquiridas en
2019 (Asintec Gestión, S.L. y Sofistic, S.A.) y ha logrado llevar a cabo tres interesantes
operaciones: adquisición de la rama de negocio de software de la compañía 4TIC
Castellón 2009, S.L. (julio 2020), adquisición de Iris-Ekamat, S.L. (noviembre 2020) y
adquisición de la compañía colombiana Sofistic S.A.S. (diciembre 2020).

La integración de 4TIC ha supuesto la incorporación de nuevas herramientas propias
consolidadas para la venta de entradas, la gestión documental o la gestión de órganos
colegiados, así como la integración de un equipo altamente cualificado y con amplia
experiencia en tecnologías tan estratégicas como el blockchain.

Ekamat es un Gold Partner de Microsoft con sede en Barcelona y más de 45 años de
experiencia en la implantación de ERP que cuenta con una amplia base instalada en una
cartera de clientes estable y de mucho valor y que goza de una excelente reputación que
le permite seguir sumando clientes interesantes cada año. La adquisición de Ekamat
permite a Cuatroochenta ampliar su catálogo de productos y servicios y abre la puerta a
la comercialización de productos propios desarrollados por el grupo a través del
marketplace de Microsoft. Adicionalmente, la Compañía logra entrar con fuerza en el
mercado catalán, al establecerse en Barcelona con un equipo de más de 50
profesionales, y refuerza también el posicionamiento en el sector textil y distribución
gracias a los verticales propios desarrollados por Ekamat.

Por su parte, la adquisición de la compañía colombiana de ciberseguridad Sofistic, S.A.S.
permite captar a un equipo de profesionales con amplia experiencia en el sector,
además de la entrada en el mercado colombiano, una plaza estratégica en la región
latinoamericana con un elevado potencial de crecimiento en materia de ciberseguridad.
La compañía cuenta con un equipo de ocho profesionales y tiene sede en Bogotá.

Por otro lado, durante el ejercicio 2020 se ha estado trabajando en la adquisición de la
compañía Fama Systems, S.A. que finalmente se ha rubricado en marzo de 2021 y que
permite a Cuatroochenta consolidar una posición de liderazgo en el mercado de
soluciones dirigidas al sector de Facility Services y Facility Management.

Adicionalmente, la Compañía sigue trabajando en el análisis y la búsqueda de
oportunidades que le permitan seguir con su plan de crecimiento inorgánico y ha
estructurado una línea de financiación de hasta 5 millones de euros a través del Fondo
Smart del Santander para garantizar parte de sus inversiones futuras en M&A.

Incorporación a BME Growth

Durante este ejercicio, la Compañía ha centrado gran parte de sus esfuerzos en la
preparación del proceso de incorporación al BME Growth, tanto en lo que se refiere a la
elaboración del DIIM como en cuanto a las decisiones y cambios que debían de llevarse a
cabo en todos los ámbitos. Este proceso culminó el pasado 22 de octubre con el inicio de
cotización de Cuatroochenta en el BME Growth y fue precedido de una exitosa colocación
de la Oferta de Suscripción previa.

5

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

Con fecha 22 de junio y 22 de julio, la Compañía amplía su capital social en 6.637,44 euros
con la emisión de 159.186 nuevas acciones con un valor nominal de 0,04 euros y una
prima de emisión total de 1.073.100,90 euros.

Con fecha 1 de octubre de 2020, los accionistas World Wide Networks, S.L. (Family Office de
la familia Montesinos, administrado por Vicente Montesinos Contreras), Sergio Aguado
González y Alfredo Raúl Cebrián Fuertes, suscribieron un contrato de préstamo de
acciones con Cuatroochenta, por el que ponían a disposición de la Compañía un total de
16.043 acciones (5.347 por parte de World Wide Networks, S.L., 5.348 de Sergio Aguado
González y 5.348 de Alfredo R. Cebrián Fuertes), con el objetivo de dotar a la Compañía de
acciones en autocartera para poner a disposición del proveedor de liquidez.

Por último, el 5 de octubre de 2020, a raíz de la Oferta de Suscripción previa a la
incorporación a BME Growth, Cuatroochenta amplió su capital en 10.695,84 euros,
mediante aportaciones dinerarias, consistente en la emisión de 267.396 nuevas acciones
de 0,04 euros de valor nominal cada una, con una prima de emisión de 9,31 euros por
acción. La Ampliación de Capital quedó suscrita por un total de 1.105 accionistas, por un
importe total de 2.500.152,60 euros.

COVID-19

Ante la situación sanitaria provocada por la COVID-19, la Compañía aplicó rápidamente
políticas de precaución y, adelantándose incluso a las recomendaciones de las
autoridades, puso en marcha el teletrabajo para toda su plantilla. La Compañía ya
estaba preparada para trabajar de forma remota, por lo que no hubo problemas de
adaptación de sus empleados y no se ha visto ningún efecto negativo en la
productividad hasta la fecha. A nivel de negocio, la Compañía contactó rápidamente con
sus clientes para conocer su situación, detectar situaciones de riesgo y facilitar ayuda
para poder sobrellevar mejor la situación. Durante el ejercicio 2020, no ha habido clientes
que hayan cancelado o reducido significativamente la actividad comercial con
Cuatroochenta.

6

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

2. Cuatroochenta en BME Growth
Soluciones Cuatroochenta, S.A., holding del Grupo Cuatroochenta, se incorporó el pasado
22 de octubre de 2020 a BME Growth, convirtiéndose así en la primera compañía (no
socimi) en debutar en el mercado después del inicio de la pandemia de la COVID-19. El
código de negociación es “480S”, Renta 4 es su asesor registrado y proveedor de liquidez
y, aunque debutó cotizando en modalidad de fixing, el pasado 8 de marzo pasó a cotizar
en abierto después que BME analizara el buen comportamiento de la acción durante sus
primeros meses en el mercado. Cuatroochenta había formado parte del programa
Entorno Pre Mercado desde el 2017 y se ha convertido en la primera empresa en dar el
salto a BME Growth.

Los objetivos principales de la incorporación al mercado son el acceso a financiación
para continuar creciendo tanto de forma orgánica como inorgánica, mejorar en
transparencia tanto de cara a los accionistas como a las entidades financieras,
empleados y clientes y abrir la Compañía para permitir que más personas y entidades
puedan participar de su proyecto. Adicionalmente, cabe destacar las facilidades que
permite ser una compañía cotizada en la estructuración de planes de remuneración en
acciones para atraer y retener talento y la posibilidad de llevar a cabo el pago parcial o
total de determinadas adquisiciones a través de la entrega de acciones (ampliaciones
de capital por compensación de créditos).

7

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

La incorporación a BME Growth vino precedida de una exitosa ampliación de capital
estructurada a través de una Oferta Pública de Suscripción de 2,5 millones de euros,
cubierta en 24 horas con una sobredemanda 6 veces superior al importe ofertado. El
precio de la acción para la OPS se fijó en 9,35€, con una valoración total de la Compañía
de 20,8 millones de euros. La Compañía debutó en el mercado con una revalorización del
57% en su primera sesión, alcanzando los 14,70€ por acción y una capitalización de 32,7
millones de euros.

El precio de la acción ha mostrado una tendencia claramente alcista durante los
primeros meses de cotización, alcanzando una capitalización aproximada de 54 millones
de euros (24€/acción) a principios de abril de 2021. A nivel de liquidez, durante los
primeros 6 meses de cotización se han negociado más de 4,7 millones de euros (248 mil
acciones) y la Compañía ha sido nombrada por BME como uno de los valores más
líquidos de BME Growth, incorporándose al índice Ibex Growth 15 el pasado 22 de marzo
de 2021.

8

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

3. Análisis económico-financiero y grado
de cumplimiento del plan de negocio
respecto al cierre consolidado contable

A continuación, presentamos la cuenta de pérdidas y ganancias del grupo
correspondiente al periodo auditado de doce meses terminado el 31 de diciembre de
2020 así como su comparativa con respecto al presupuesto del ejercicio completo 2020,
que forma parte de las previsiones incluidas en el DIIM y aprobadas por el Consejo de
Administración celebrado el pasado 11 de septiembre de 2020.

Cabe destacar que esta información consolidada contable solo incluye las cifras de las
compañías adquiridas en 2020 desde la fecha de adquisición, realizadas en los últimos
meses del ejercicio, concretamente Iris Ekamat, S.L. (firmada el 18 de noviembre de 2020)
y Sofistic SAS –Sofistic Colombia- (firmada el 30 de diciembre de 2020).

REAL CONTABLE PREVISIONES

Miles de € Diciembre 2020 Diciembre 2020 Grado de
Cumplimiento

Importe Neto de la Cifra de Negocios 7.208 7.095 101,6%

Aprovisionamientos -1.822 -1.664 109,5%

Margen Bruto 5.386 5.431 99,2%

% Margen Bruto 74,72% 76,55%

Gastos de Personal -3.772 -3.264 115,5%

Otros Gastos de Explotación -1.096 -882 124,2%

EBITDA 519 1.285 40,4%

% EBITDA 7,20% 18,11%

EBITDA Recurrente* 824 1.403 58,7%

% EBITDA Recurrente* 11,43% 19,77%

* El EBITDA Recurrente no está considerando los gastos relacionados con la incorporación al BME
Growth ni los gastos incurridos en las operaciones de M&A.

A pesar de haber cerrado las adquisiciones de Ekamat y Sofistic Colombia en los dos
últimos meses del año, el Importe Neto de la Cifra de Negocios ha alcanzado los 7,21
millones de euros, lo que supone un grado de cumplimiento del 101,6%, mientras que el
Margen Bruto ha sido 5,39 millones de euros, que representa un grado de cumplimiento
del 99,2%.

9

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

A la vista del cierre de las adquisiciones que la Compañía tenía previsto llevar a cabo a
finales del ejercicio, y de la nueva dimensión que iba a tomar el grupo, la dirección
decidió anticipar determinados gastos no previstos en el presupuesto 2020 con el
objetivo de preparar la estructura de la Compañía para la nueva etapa y de facilitar los
procesos de integración. Entre otras medidas, se impulsó el gasto en I+D, se configuró el
área de Recursos Humanos y el de Seguridad Interna y se destinaron gran cantidad de
recursos de la Unidad de Proyectos, lo que se ha visto reflejado en el cierre contable.

Tanto los Gastos de Personal (115,5%) como en Otros gastos de Explotación (124,2%) existe
una leve desviación con respecto a las previsiones debido a las medidas tomadas por la
Compañía que se indican en el párrafo anterior y también por el impacto de integrar los
gastos de personal y estructura de Ekamat a partir del mes de noviembre de 2020.

A nivel de EBITDA, la Compañía ha quedado en 519 miles de euros y un grado de
cumplimiento del 40,4%, mientras que el EBITDA recurrente ha alcanzado los 824 miles de
euros, llegando a un 58,7% de grado de cumplimiento. Los ajustes realizados sobre el
EBITDA Recurrente se corresponden con los gastos no recurrentes de la incorporación al
BME Growth no imputados directamente contra patrimonio neto (225 miles de euros) y
los gastos relacionados con las operaciones de M&A (80 miles de euros).

En líneas generales, el grado de cumplimiento de las previsiones se ha visto afectado por
el calendario final de las adquisiciones llevadas a cabo y por la decisión de la Compañía
de anticipar determinadas acciones con el objetivo de preparar la Compañía para los
próximos meses y ejercicios. Por un lado, los ingresos que se han podido ver reflejados en
el cierre contable sólo contemplan un mes y medio de la actividad de Ekamat (y nada de
Sofistic Colombia) y, por el otro, los gastos ya contemplan el impacto del aumento de la
estructura (I+D, Recursos Humanos, Seguridad,...) y los gastos totales incurridos en los
procesos de M&A cerrados en 2020 y en el primer trimestre de 2021.

10

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

4. Análisis económico-financiero del
cierre proforma y comparativa con cierre
consolidado contable
Durante el ejercicio 2020 la Compañía ha sido muy activa en su estrategia de crecimiento
inorgánico, habiendo adquirido las sociedades Iris Ekamat, S.L. (firmada el 18 de
noviembre de 2020) y Sofistic SAS –Sofistic Colombia- (firmada el 30 de diciembre de
2020). Dichas adquisiciones han tenido una aportación limitada (en el caso de Ekamat) y
nula (en el caso de Sofistic) en las cifras del cierre consolidado contable que aparecen en
la sección anterior.

Las cifras proforma contemplan íntegramente el negocio generado por las compañías
adquiridas desde el 1 de enero de 2020, ofreciendo una visión más completa de la
realidad de la compañía, de la dimensión real del grupo y de su potencial de crecimiento
futuro y facilitan unas cifras que son más fácilmente comparables respecto a ejercicios
anteriores calculados bajo el mismo criterio.

A continuación, se muestra una comparativa del cierre consolidado proforma respecto al
cierre consolidado contable:

REAL PROFORMA REAL CONTABLE PREVISIONES

Miles de € Diciembre 2020 Diciembre 2020 Diciembre 2020

Importe Neto de la Cifra de Negocios 11.752 7.208 7.095

Aprovisionamientos -3.140 -1.822 -1.664

Margen Bruto 8.612 5.386 5.431

% Margen Bruto 73,28% 74,72% 76,55%

Gastos de Personal -5.687 -3.772 -3.264

Otros Gastos de Explotación -1.625 -1.096 -882

EBITDA 1.301 519 1.285

% EBITDA 11,07% 7,20% 18,11%

EBITDA Recurrente* 1.606 824 1.403

% EBITDA Recurrente* 13,67% 11,43% 19,77%

La información proforma, gracias al impacto en la cuenta de resultados de las
adquisiciones de Ekamat y Sofistic Colombia desde 1 de enero de 2020, reflejan un
Importe Neto de la Cifra de Negocios de 11,75 millones de euros y un Margen Bruto de 8.61
millones de euros, en ambos casos muy por encima de las cifras contables y de las
previsiones.

11

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

Tanto los Gastos de Personal (5,69 millones de euros) como los Otros Gastos de
Explotación (1,63 millones de euros) crecen considerablemente con respecto a las cifras
contables debido a la integración de las estructuras de costes de las compañías
adquiridas.

El EBITDA alcanza los 1,30 millones de euros (11,07% sobre ingresos) y el EBITDA Recurrente
asciende hasta los 1,61 millones de euros (13,7% sobre ingresos), superando así tanto las
cifras a nivel contable como las previsiones incluidas en el DIIM para el ejercicio 2020.

Estas cifras no incluyen la adquisición de la sociedad Fama Systems, S.A., firmada el 10 de
marzo de 2021 y anunciada el 22 de diciembre de 2020, que en el cierre no auditado del
ejercicio 2020 obtuvo un importe neto de la cifra de negocios de 2,00 millones de euros y
un EBITDA de 0,88 millones de euros en 2020.

12

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

5. Análisis de las principales magnitudes
de los Estados Financieros

5.1. Cuenta de Pérdidas y Ganancias

A continuación se detalla la cuenta de resultados consolidada correspondiente al
ejercicio 2020 tanto a nivel contable como proforma, comparada con la cuenta de
resultados consolidada proforma del 2019:

PROFORMA* CONTABLE PROFORMA*

2020 2020 2019

Euros
Informe de

Procedimientos
Acordados

Consolidado
Auditado

Informe de
Procedimientos

Acordados
(Ajustado**)

Variación de
Contable 2020

sobre 2019
%

Variación de
Proforma 2020

sobre 2019
%

Importe neto cifra de negocios 11.752.183 7.208.115 5.901.448 22,1% 99,1%

Aprovisionamientos -3.139.694 -1.822.292 -1.604.611 13,6% 95,7%

Margen bruto 8.612.490 5.385.823 4.296.837 25,3% 100,4%

% sobre cifra de negocios 73,3% 74,7% 72,8%

Gastos de personal -5.686.697 -3.771.558 -2.301.666 63,9% 147,1%

% sobre cifra de negocios -48,4% -52,3% -39,0%

Otros gastos de explotación -1.624.814 -1.095.633 -832.722 31,6% 95,1%

% sobre cifra de negocios -13,8% -15,2% -14,1%

EBITDA 1.300.978 518.633 1.162.449 -55,4% 11,9%

% sobre cifra de negocios 11,1% 7,2% 19,7%

EBITDA Recurrente*** 1.606.461 752.116 1.162.449 -35,3% 38,2%

% sobre cifra de negocios 13,7% 10,4% 19,7%

Amortización del inmovilizado -655.562 -636.064 -425.683 49,4% 54,0%

Otros resultados -10.723 -14.743 -472.021 -96,9% -97,7%

EBIT 634.693 -132.175 264.745 -149,9% 139,7%

Resultados financieros -423.259 -423.966 -113.643 273,1% 272,4%

Resultado antes de impuestos 211.434 -556.141 151.102 -468,1% 39,9%

Impuesto sobre beneficios 32.075 104.702 -173.449 -160,4% -118,5%

Resultado del ejercicio 243.509 -451.439 -22.347 1920,1% -1189,7%

% sobre cifra de negocios 2,07% -6,26% -0,38%

* Las cifras Proforma consideran el impacto en resultados de las compañías adquiridas en cada ejercicio
desde el 1 de enero. En 2019 se trata de Asintec Gestión, S.L. (abril 2019) y Sofistic, S.A. (mayo 2019). En 2020 se
trata de Iris-Ekamat, S.L. (noviembre 2020) y Sofistic S.A.S. -Sofistic Colombia- (diciembre 2020). Estas cifras
no incluyen la adquisición de Fama Systems, S.A., al haberse completado en marzo de 2021.

13

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

** Los datos Proforma 2019 incluyen ajustes que se han detectado en la auditoría de 2020 y que afectaban a
los estados financieros 2019.

*** El EBITDA Recurrente no contempla los gastos no recurrentes relacionados con la incorporación al BME
Growth ni con los procesos de M&A.

Cuatroochenta ha logrado un incremento en el Importe Neto de la Cifra de Negocios del
99,1% a nivel proforma respecto al cierre del año anterior gracias, principalmente, a la
aportación de las adquisiciones de Ekamat y Sofistic Colombia llevadas a cabo en
noviembre y diciembre del 2020. El impacto de estas adquisiciones a nivel contable es
reducido, pero aun así el crecimiento bajo este criterio es del 22,1%, mostrando el
crecimiento orgánico de la Compañía, que ha sido especialmente destacado en la
Unidad de Ciberseguridad.

Del mismo modo, el Margen Bruto crece un 100,4% a nivel proforma y un 25,3% a nivel
contable respecto al cierre del año anterior, manteniéndose en un 73,3% respecto al
Importe Neto de la Cifra de Negocios.

Los Gastos de Personal crecen un 147,1% a nivel proforma y un 63,9% a nivel contable
debido a la integración los gastos salariales correspondientes a las compañías
adquiridas, así como al crecimiento esperado de la plantilla a nivel orgánico. La
Compañía ha incorporado talento en todas sus áreas, llevando a cabo contrataciones
clave en el área de desarrollo, área comercial, ciberseguridad (nueva Country Manager
para Latam y nuevos perfiles técnicos), seguridad interna (CISO), recursos humanos
(creación del departamento) o finanzas (apoyo M&A).

Del mismo modo, los Otros Gastos de Explotación también se incrementan en un 95,1% a
nivel proforma y un 31,6% a nivel contable debido a los costes relacionados con la
integración de las compañías y al dimensionamiento del Grupo para seguir con sus
planes de crecimiento orgánico e inorgánico.

El EBITDA Recurrente alcanza los 1,61 millones de euros y se sitúa en el 13,7% y crece un
38,2% con respecto al ejercicio anterior debido a la aportación de las compañías
adquiridas en 2020 y al crecimiento orgánico conjunto. A nivel contable, el EBITDA
Recurrente queda en 752 miles de euros debido a que la Compañía ha anticipado
determinadas decisiones que han supuesto adelantar ciertos gastos no previstos en el
presupuesto con el objetivo de favorecer la integración de las compañías adquiridas y la
preparación de la estructura para seguir con los planes de crecimiento orgánico e
inorgánico.

La Amortización del Inmovilizado se corresponden casi en su totalidad con el inmovilizado
intangible relacionado con las adquisiciones y su elevado crecimiento en este ejercicio se
debe a la adquisición de la rama de negocio de software de 4TIC y a las compras de las
compañías Ekamat y Sofistic Colombia.

El resultado financiero varía considerablemente tanto a nivel proforma como contable
debido, principalmente, al impacto en resultados por la actualización del valor razonable
del préstamo de valores formalizado para atender a las necesidades de liquidez del
mercado de valores, mediante el cual los tres accionistas mayoritarios pusieron a
disposición de la Compañía 16.043 acciones. La evolución claramente ascendente del

14

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

valor de la acción supone un impacto en resultados por este concepto de -297 miles de
euros. Adicionalmente, -60 miles de euros se corresponden con el deterioro de la
participación minoritaria de Sefici adquirida durante el ejercicio, -49 miles de euros se
corresponden con intereses y el resto se debe a otros conceptos.

El Resultado del Ejercicio a nivel proforma asciende hasta los 243,5 miles de euros, lo que
supone un importante incremento respecto al ejercicio anterior. A nivel contable, el
resultado queda en -451,4 miles de euros, debido a que no recoge el impacto en
resultados del año completo de las compañías adquiridas.

En resumen, Cuatroochenta muestra una evolución creciente tanto a nivel de Importe
Neto de la Cifra de Negocios como del Margen Bruto y el EBITDA, manteniendo ratios muy
atractivos y mostrando la solidez de su modelo de negocio frente a la complicada
situación provocada por la COVID-19.

5.2.Balance de Situación

A continuación, se detalla el balance de situación consolidado a 31 de diciembre de 2020,
comparado con el balance consolidado auditado del 31 de diciembre de 2019.

Activo

2019 2020

Euros Consolidado auditado Consolidado auditado Variación

Activo no corriente 4.614.659 64,2% 9.736.926 56,6% 111,0%

Inmovilizado intangible 4.195.979 58,4% 9.022.731 52,4% 115,0%

Inmovilizado material 129.126 1,8% 221.225 1,3% 71,3%

Inversiones empresas del grupo y
asociadas l/p 47.959 0,7% 58.999 0,3% 23,0%

Inversiones financieras a l/p 15.118 0,2% 36.273 0,2% 139,9%

Activos por impuesto diferido 226.477 3,1% 397.698 2,3% 75,6%

Activo corriente 2.575.889 35,8% 7.469.966 43,4% 190,0%

Existencias 87.991 1,2% 59.012 0,3% -32,9%

Deudores comerciales y otras
cuentas a cobrar 1.380.679 19,2% 2.725.729 15,8% 97,4%

Inversiones en empresas del grupo
a c/p 71.615 1,0% -1 0,0% -100,0%

Inversiones financieras a c/p 539 0,0% 1.885.324 11,0% 349681,9%

Periodificaciones a c/p 47.963 0,7% 49.149 0,3% 2,5%

Efectivo y otros activos líquidos
equivalentes 987.102 13,7% 2.750.751 16,0% 178,7%

Total activo 7.190.548 100,0% 17.206.891 100,0% 139,3%

15

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

Variaciones significativas del activo:

● Inmovilizado Intangible: incremento de 5,12 millones de euros debido al efecto de las
adquisiciones de Iris-Ekamat, S.L. y Sofistic S.A.S.

● Deudores comerciales y otras cuentas a cobrar: incremento de 1,35 millones de
euros como consecuencia del incremento del volumen de ventas del Grupo por la
actividad orgánica e inorgánica. El periodo medio de cobro está por debajo de los
80 días.

● Inversiones financieras a c/p: incremento debido al registro del pago a cuenta de 1,0
millón de euros realizado para la adquisición de Fama Systems, S.A. y a los fondos
de inversión por valor de 883 miles de euros pignorados para la obtención de los
avales entregados en la operación Iris-Ekamat, S.L. para garantizar determinados
pagos aplazados.

● Efectivo y otros activos líquidos equivalentes: el incremento en este rubro viene
dado principalmente por Oferta Pública de Suscripción llevada a cabo de forma
previa a la incorporación al BME Growth por importe de 2,5 millones de euros, así
como a los recursos generados por la propia actividad comercial de la Compañía.

16

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

Patrimonio Neto y Pasivo

2019 2020

Euros Consolidado auditado Consolidado auditado Variación

Patrimonio neto 2.073.574 28,8% 5.404.788 31,4% 160,7%

Capital social 70.770 1,0% 88.983 0,5% 25,7%

Prima de emisión 1.550.103 21,6% 5.379.840 31,3% 247,1%

Reservas 524.173 7,3% 30.590 0,2% -94,2%

Acciones de la sociedad dominante 0 0,0% -122.244 -0,7% -

Otras aportaciones de socios 173.625 2,4% 432.530 2,5% 149,1%

Resultado del ejercicio -295.426 -4,1% -446.527 -2,6% 51,1%

Ajustes por cambios de valor 3.552 0,0% -3.374 0,0% -195,0%

Socios externos 46.777 0,7% 44.989 0,3% -3,8%

Pasivo no corriente 3.218.014 44,8% 5.588.282 32,5% 73,7%

Provisiones a l/p 4.158 0,1% 0 0,0% -100,0%

Deudas a l/p 2.626.144 36,5% 4.655.566 27,1% 77,3%

Pasivos por impuesto diferido 587.712 8,2% 932.716 5,4% 58,7%

Pasivo corriente 1.898.960 26,4% 6.213.822 36,1% 227,2%

Deudas a c/p 829.275 11,5% 2.956.349 17,2% 256,5%

Acreedores comerciales y otras
cuentas a pagar 864.236 12,0% 3.024.323 17,6% 249,9%

Periodificaciones a c/p 205.449 2,9% 233.150 1,4% 13,5%

Total patrimonio neto y pasivo 7.190.548 100,0% 17.206.891 100,0% 139,3%

Variaciones significativas del patrimonio neto y el pasivo:

● Capital Social y prima de emisión: incremento debido a las ampliaciones de capital
llevadas a cabo durante el ejercicio, en especial la Oferta de Suscripción de 2,5
millones de euros y diversas ampliaciones por compensación de créditos para la
compensación de pagos aplazados de operaciones de M&A y para la conversión
del préstamo convertible firmado con Multiactividades Reunidas, S.L.

● Reservas: la reducción de las reservas viene dada por la aplicación del resultado del
ejercicio 2020. Cabe destacar que el resultado consolidado contable de 2020
únicamente contempla la actividad de las compañías adquiridas en ese ejercicio a
partir de la fecha de adquisición (Iris-Ekamat, S.L. en noviembre de 2020 y Sofistic,
S.A.S. en diciembre de 2020). La cuenta de resultados consolidada proforma del
ejercicio 2020 con el Informe de Procedimientos Acordados elaborado por el auditor
arroja un beneficio después de impuestos de 243,5 miles de euros.

17

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

● Otras aportaciones de socios: se recogen en este rubro los importes
correspondientes a la remuneración variable 2020 de los empleados que puede
satisfacerse con la entrega de acciones de la Compañía.

● Deudas a c/p y l/p:
○ Deudas con entidades de crédito: incremento debido a la

contratación de nuevos préstamos por valor de 2,4 millones de
euros para la adquisición de Iris-Ekamat, S.L.

○ Otros pasivos financieros: incremento por el registro de los pagos
aplazados correspondientes a las adquisiciones de Iris-Ekamat, S.L.
(1,45 millones de euros) y Sofistic, S.A.S. (834 miles de dólares
americanos).

● Acreedores comerciales y otras cuentas a pagar: La variación en este rubro (+2,16
millones de euros) se debe al incremento de la actividad comercial, que impacta
en las cuentas a pagar a proveedores y acreedores, los saldos de carácter fiscal y
también en los anticipos de clientes recibidos de proyectos en curso.

Deuda Financiera Neta

2019 2020

Euros Consolidado
auditado

Consolidado
auditado

Deuda financiera neta 3.059.648 4.910.880

Deudas a l/p 3.218.014 5.588.282

Deudas con entidades de crédito a largo plazo 1.643.918 3.323.312

Otros pasivos financieros a largo plazo 1.574.096 2.264.969

Deudas a c/p 829.275 2.956.349

Deudas con entidades de crédito a corto plazo 413.333 794.019

Otros pasivos financieros a corto plazo 415.942 2.162.330

Efectivo y otros activos líquidos equivalentes (987.641) (3.633.751)

Efectivo -987.102 -2.750.751

Inversiones financieras a c/p -539 -883.000

EBITDA Recurrente Proforma 1.148.405 1.606.461

DFN/EBITDA Recurrente Proforma 2,66 3,06

La Deuda Financiera Neta al cierre del ejercicio 2020 se sitúa en 3,9 millones de euros, con
un incremento de 849 miles de euros la cifra de diciembre de 2019. En el rubro de
Inversiones financieras a corto plazo se ha considerado el fondo de inversión pignorado

18

Soluciones Cuatroochenta, S. A. y Sociedades dependientes

como garantía de los avales entregados en la operación Ekamat para garantizar pagos
aplazados por valor de 883 miles de euros.

La Deuda Financiera Neta con respecto al EBITDA Recurrente a nivel proforma pasa de
2,43 veces a 3,06 veces. Sin embargo, hay que tener en cuenta que la Compañía entregó
1,0 millones de euros en diciembre 2020 a cuenta de la adquisición de Fama Systems, S.A.,
mientras que no pudo registrar el EBITDA de Fama en 2020 a nivel contable ni proforma
debido a que la transacción se acabó formalizando en marzo de 2021. El importe total de
la transacción fue de 4,67 millones de euros, pero las deudas de la Compañía a
diciembre de 2020 no reflejan el resto del importe, ya que la operación a esa fecha
estaba pendiente del cumplimiento de determinadas condiciones suspensivas. Sin
considerar estos 1,0 millones de euros, la Deuda Financiera Neta con respecto al EBITDA
Recurrente se situaría en 2,43 veces a diciembre de 2020..

A continuación, se detallan los impactos más relevantes que se han producido en la
Deuda Financiera Neta entre diciembre de 2019 y diciembre de 2020:

● Deudas con entidades de crédito:

○ Reducción debido a la amortización progresiva de los préstamos
formalizados para las adquisiciones de Asintec Gestión, S.L. y
Sofistic, S.A.

○ Incremento debido a la contratación de nuevos préstamos por valor
de 2,4 millones de euros para la adquisición de Iris-Ekamat, S.L.

● Otros pasivos financieros

○ Incremento debido a los pagos aplazados registrados en las
adquisiciones de Iris-Ekamat, S.L. y Sofistic S.A.S.

○ Reducción por los pagos aplazados ejecutados correspondientes a
la adquisición de Sofistic, S.A. llevada a cabo en 2019.

19

Estados Financieros Consolidados Proforma del ejercicio 2020

S480 EKAMAT ASINTEC SOFISTIC SEFICI
480

LATAM
SOFISTIC

SAS
Agregado

Eliminación
saldos

intragrupo
CONSOLIDADO

A) ACTIVO NO CORRIENTE 10.172.439 87.706 66.158 25.003 110.740 1.082 1.747 10.464.876 (727.950) 9.736.926

I. Inmovilizado intangible 490.393 29.510 23.470 - - - - 543.372 8.479.359 9.022.731

Fondo de comercio de
consolidación

- - - - - - - - 5.087.885 5.087.885

Fondo de comercio 378.481 - - - - - - - 378.480,65

Otro inmovilizado intangible 111.912 29.510 23.470 - - - - 543.372 3.391.474 3.556.365,35

II. Inmovilizado material 112.689 43.578 39.746 22.383 - 1.082 1.747 221.225 - 221.225

Instalaciones técnicas y otro
inmovilizado material

112.689 43.578 39.746 22.383 - 1.082 1.747 221.225 - 221.225

IV. Inversiones en empresas
del grupo y asociadas a L/P

9.266.308 - - - - - - 9.266.308 (9.207.309) 58.999

Instrumentos de patrimonio 9.266.308 - - - - - - 9.266.308 (9.266.308) -

Participaciones puestas en
equivalencia

- - - - - - - - 58.999 58.999

V. Inversiones financieras a L/P 16.091,42 14.619 2.942 2.620 - - - 36.273 - 36.273

VI. Activos por impuesto
diferido

286.957 - - - 110.740 - - 397.698 - 397.698

B) ACTIVO CORRIENTE 4.505.705 1.716.467 1.157.383 619.432 12.091 19.534 160.253 8.190.865 (727.516) 7.463.349

II. Existencias 23.453 150.230 27.147 8.413 - - - 209.243 (150.230) 59.012

III. Deudores comerciales y
otras cuentas a cobrar

1.187.788 617.793 729.778 463.690 11.190 3.290 112.378 3.125.908 (406.795) 2.719.112

1. Clientes por ventas y
prestaciones de servicios

758.645 533.473 701.270 463.690 507 2.320 67.676 2.527.583 - 2.527.583

2. Sociedades puestas en
equivalencia

408.403 - - - - - - 408.403 (406.795) 1.607

3. Activos por impuesto
corriente

19.380 28.994 - - 10.674 - - 59.048 - 59.048

4. Otros deudores 1.360 55.326 28.508 - 10 969 44.702 130.875 - 130.875

IV. Inversiones en empresas
del grupo y asociadas a C/P

136.076 - - - - - - 136.076 (136.077) (1)

1. Créditos a sociedades
puestas en equivalencia

36.076 - - - - - - 36.076 (36.077) (1)

2. Otros activos financieros 100.000 - - - - - - 100.000 (100.000) -

V. Inversiones financieras a
C/P

1.884.786 - 34.953 - - - - 1.919.738 (34.414) 1.885.324

VI. Periodificaciones 49.113 - - - 36 - - 49.149 - 49.149

VII. Efectivo y otros activos
líquidos equivalentes

1.224.490 948.443 365.505 147.329 865 16.244 47.874 2.750.751 - 2.750.751

TOTAL ACTIVO 14.678.145 1.804.173 1.223.541 644.435 122.831 20.616 162.000 18.655.740 (1.455.466) 17.200.274

Estados Financieros Consolidados Proforma del ejercicio 2020

S480 EKAMAT ASINTEC SOFISTIC SEFICI
480

LATAM
SOFISTIC

SAS
Agregado

Eliminación
saldos

intragrupo
CONSOLIDADO

A) PATRIMONIO NETO 6.564.857 (12.650) 355.562 12.015 (35.284) (75.043) 111.417 6.920.875 (1.516.087) 5.404.788

A-1) Fondos propios 6.564.87 (12.650) 355.562 9.081 (35.284) (74.577) 112.340 6.919.329 (1.556.157) 5.363.172

I. Capital 88.9832 11.407 30.050 - 834.007 2.683 42.852 1.009.982 (920.998) 88.983

1. Capital escriturado 88.983 11.407 30.050 - 834.007 2.683 42.852 1.009.982 (920.998) 88.983

II. Prima de emisión 5.379.840 164.001 - - 23.909 - - 5.567.750 (187.910) 5.379.840

III. Reservas 607.095 (601.204) 42.824 (6.657) (830.522) (44.185) - (832.650) 168.294 (664.356)

1. Legal y estatutarias 14.154 2.281 12.379 - - - - 28.815 (14.661) 14.154

2. Otras reservas 592.941 (603.486) 30.445 (6.657) (830.522) (44.185) - (861.465) 472.690 (388.776)

3. Reservas en sociedades
consolidadas

- - - - - - - - (289.735) (289.735)

IV. (Acciones y participaciones de la
sociedad dominante)

(122.244) - - - - - - (122.244) - (122.244)

V. Otras aportaciones de socios 432.530 - 251.095 15.234 - - - 698.859 (266.329) 432.530

VI. Resultado del ejercicio atribuido a la
sociedad dominante

178.653 663.145 531.593 505 (62.677) (33.074) 69.488 1.347.632 (1.099.213) 248.419

Ajuste resultado por atribución a SE - - - - - - - - 4.911 4.911

VII. (Dividendo a cuenta) - (250.000) (500.000) - - - - (750.000) 750.000 -

VIII. Otros instrumentos de patrimonio
neto

- - - - - - - - - -

A-2) Ajustes por cambios de valor - - - 2.935 - (466) (923) 1.545 (4.919) (3.374)

I. Diferencias de conversión - - - 2.935 - (466) (923) 1.545 (4.919) (3.374)

A-4) Socios Externos - - - - - - - - 44.989 44.989

B) PASIVO NO CORRIENTE 4.582.141 - 39.966 21.257 58.000 - - 4.701.363 886.918 5.588.282

II. Deudas a L/P 4.576.309 - - 21.257 58.000 - - 4.655.566 - 4.655.566

2. Deuda con entidades de crédito 3.244.055 - - 21.257 58.000 - - 3.323.312 - 3.323.312

4. Otros pasivos financieros 1.332.253 - - - - - - 1.332.253 - 1.332.253

IV. Pasivos por impuesto diferido 5.832,05 - 39.966 - - - - 45.798 886.918 932.716

C) PASIVO CORRIENTE 3.531.147 1.816.823 828.014 611.162 100.115 95.659 50.583 7.033.503 (826.298) 6.207.205

III. Deudas a corto plazo 1.187.669 - 129.725 4.081 26.608 8.875 (6.617) 1.350.340 (100.608) 1.249.732

2. Deuda con entidades de crédito 734.558 - 29.381 4.081 26.608 - - 794.627 (608) 794.019

Deuda cp ent 732.560 - 29.381 4.081 26.000 - - 792.022 - 792.022

Intereses a cp 1.997 - - - 608 - - 2.605 (608) 1.997

4. Otros pasivos financieros 453.111 - 100.344 - - 8.875 (6.617) 555.713 (100.000) 455.713

IV. Deudas con empresas del grupo y
asociadas a corto plazo

1.700.000 - - 30.416 26.000 - - 1.756.416 (56.416) 1.700.000

1. Deudas con sociedades puestas en
equivalencia

- - - 30.416 26.000 - - 56.416 (56.416) -

2. Otras deudas 1.700.000 - - - - - - 1.700.000 - 1.700.000

V. Acreedores comerciales y otras
cuentas a pagar

643.478 1.673.946 698.289 486.393 47.507 86.784 57.200 3.693.597 (669.274) 3.024.323

Proveedores 16.981 261.354 32.717 245.632 - 31.416 4.019 592.119 (247.678) 344.440

Proveedores, sociedades puestas en
equivalencia

281 - 194.913 - - - - 195.194 (195.194) -

3. Acreedores varios 103.243 69.881 663 - 45.816 52.001 1.951 273.554 (45.612) 227.942

3. Pasivos por impuesto corriente - - 21.059 - - 29 41.995 63.084 - 63.084

4. Otros acreedores 522.973 1.342.712 448.936 240.761 1.691 3.338 9.235 2.569.645 (180.789) 2.388.857

Remuneraciones pendientes de pago 1.835 60.000 259.013 37.651 - 2.477 4.036 365.012 (30.559) 334.453

IVA 97.768 249.255 91.427 12.569 - - 746 451.765 - 451.765

IRPF 65.809 2.141 20.571 (331) 1.691 18 4.326 94.226 - 94.226

Seguridad Social 98.654 147.736 33.238 11.313 - 843 - 291.784 - 291.784

Anticipos de clientes 258.907 883.579 44.687 179.559 - - 127 1.366.859 (150.230) 1.216.629

VI. Periodificaciones a corto plazo - 142.877 - 90.273 - - - 233.150 - 233.150

TOTAL PATRIMONIO NETO Y PASIVO 14.678.145 1.804.173 1.223.541 644.435 122.831 20.616 162.000 18.655.740 (1.455.466) 17.200.274

Estados Financieros Consolidados Proforma del ejercicio 2020

1. Importe neto de la cifra de negocios 2.999.622 4.801.903 2.520.642 1.467.242 12.866 16.438 481.843 12.300.557 (548.373) 11.752.183

a) Ventas - 1.953.556 1.627.709 - - - 130.390 3.711.655 - 3.711.655

b) Prestación de servicios 2.999.622 2.848.347 892.933 1.467.242 12.866 16.438 351.453 8.588.901 (548.373) 8.040.528

2. Variación de existencias de
productos terminados y en curso de
fabricación

(46.632) - 18.307 - - - - (28.326) - (28.326)

3. Trabajos realizados por el grupo
para su activo

62.676 29.510 23.470 - - - - 115.655 - 115.655

4. Aprovisionamientos (333.986) (1.244.704) (856.200) (1.016.847) (57.964) (13.514) (297.199) (3.820.414) 465.919 (3.354.495)

a) Consumo de mercaderías - (931.734) (212.037) (116.652) (1) (13.514) (297.199) (1.571.138) 13.047 (1.558.091)

b) Consumo de materias primas y
otras materias consumibles

- - (334.147) - - - - (334.147) - (334.147)

c) Trabajos realizados por otras
empresas

(333.986) (312.970) (310.017) (900.196) (57.962) - - (1.915.130) 452.872 (1.462.258)

d) Deterioro de mercaderías, materias
primas y otros aprovisionamientos

- - - - - - - - - -

5. Otros ingresos de explotación 1.742 40.686 20.011 - 4 - 6.059 68.503 - 68.503

a) Ingresos accesorios y otros de
gestión corriente

870 40.686 20.011 - 4 - 6.059 67.631 - 67.631

b) Subvenciones de explotación
incorporadas al resultado del ejercicio

872 - - - - - - 872 - 872

6. Gastos de personal (2.063.614) (2.230.887) (968.898) (288.386) - (32.563) (45.705) (5.630.053) - (5.630.053)

a) Sueldos, salarios y asimilados (1.624.955) (1.741.077) (814.012) (243.630) - (19.491) (40.816) (4.483.981) - (4.483.981)

b) Cargas sociales (438.659) (489.809) (154.886) (44.757) - (13.072) (4.889) (1.146.072) - (1.146.072)

7. Otros gastos de explotación (742.578) (679.365) (82.494) (152.900) (5.358) (2.566) (39.684) (1.704.945) 82.455 (1.622.490)

c) Pérdidas, deterioro y variación de
provisiones por operaciones
comerciales

(2.710) (52.844) (19.658) (256) - - - (75.469) - (75.469)

a) Otros gastos de gestión corriente (739.867) (626.521) (62.836) (152.644) (5.358) (2.566) (39.684) (1.629.475) 82.455 (1.547.021)

8. Amortización del inmovilizado (84.384) (21.065) (2.559) (9.461) - (178) (860) (118.506) (537.056) (655.562)

11. Deterioro y resultado por
enajenaciones del inmovilizado

- 4.020 2.149 - - - - 6.169 - 6.169

b) Resultados por enajenaciones y
otras

- 4.020 2.149 - - - - 6.169 - 6.169

A.1) RESULTADO DE EXPLOTACIÓN (207.154) 700.100 674.427 (352) (50.452) (32.382) 104.453 1.188.640 (537.056) 651.584

14. Ingresos financieros 754.727 (17) 0 857 - 32 724 756.322 (750.000) 6.322

a) De participaciones en instrumentos
de patrimonio

754.727 - - 857 - 32 724 756.340 (750.000) 6.340

b) De valores negociables y otros
instrumentos financieros

- (17) 0 - - - - (17) - (17)

15. Gastos financieros (43.415) - (1.129) - (12.256) (8) - (56.807) - (56.807)

Por deudas con terceros (43.415) - (1.129) - (12.256) (8) - (56.807) - (56.807)

16. Variación de valor razonable en
instrumentos financieros

(300.625) - - - - - - (300.625) - (300.625)

a) Cartera de negociación y otros (300.625) - - - - - - (300.625) - (300.625)

17. Diferencias de cambio (15.671) - (1.684) - 30 (716) - (18.041) - (18.041)

a) Imputación al resultado del
ejercicio de la diferencia de
conversión

(15.671) - (1.684) - 30 (716) - (18.041) - (18.041)

18. Deterioro y resultado por
enajenaciones de instrumentos
financieros

(193.553) - - - - - - (193.553) 139.445 (54.109)

a) Deterioros y pérdidas (193.553) - - - - - - (193.553) 139.445 (54.109)

A.2) RESULTADO FINANCIERO 201.462 (17) (2.812) 857 (12.226) (692) 724 187.296 (610.555) (423.259)

19. Participación en beneficios
(pérdidas) de sociedades puestas en
equivalencia.

- - - - - - - - (16.891) (16.891)

A.3) RESULTADO ANTES DE IMPUESTOS (5.692) 700.083 671.614 505 (62.677) (33.074) 105.178 1.375.936 (1.164.503) 211.433

18. Impuestos sobre beneficios 184.345 (36.937) (140.022) - - - (35.689) (28.304) 60.379 32.075

Impuesto corriente - (36.937) (133.843) - - - (35.689) (206.469) - (206.469)

Impuesto diferido 184.345 - (6.179) - - - - 178.166 60.379 238.545

A.4) RESULTADO DEL EJERCICIO
PROCEDENTE DE OPERACIONES
CONTINUADAS

178.653 663.145 531.593 505 (62.677) (33.074) 69.488 1.347.632 (1.104.124) 243.508

A.5) RESULTADO DEL EJERCICIO 178.653 663.145 531.593 505 (62.677) (33.074) 69.488 1.347.632 (1.104.124) 243.508

Estados Financieros Consolidados Proforma del ejercicio 2020

Pasos para la realización de los Estados Financieros Consolidados Proforma a 31-12-2020:

1. Las sociedades que forman parte de los Estados Financieros Consolidados
Proforma son Soluciones Cuatroochenta, S.A., Asintec Gestión, S.L., Sofistic, S.A.,
Sefici Tech Solutions, S.L., Cuatroochenta Latam SAS, Iris-Ekamat, S.L. y Sofistic S.A.S.
por el método de integración global; y Blast Off Partners S.L., Cuatroochenta S.A. y
Ciudadanos Digitales, S.L. por el método de puesta en equivalencia.

2. Se ha replicado de las cuentas anuales consolidadas del ejercicio 2020 el asiento
de eliminación de las participaciones que Soluciones Cuatroochenta, S.A. posee
sobre las sociedades dependientes. En dicha eliminación se ha tenido en cuenta
el valor razonable de los activos adquiridos y pasivos asumidos de las sociedades
adquiridas en el ejercicio 2019 y 2020, resultando el reconocimiento de
determinados elementos del inmovilizado intangible que han sido registrados en
la partida “Otro inmovilizado intangible” del balance. La diferencia entre el valor de
las participaciones eliminadas y el valor del patrimonio neto corregido por el
ajuste de valoración de los activos adquiridos se ha considerado como Fondo de
Comercio de Consolidación.

3. Se tienen en cuenta la totalidad de ingresos y gastos del ejercicio devengados
durante el ejercicio 2020, independientemente de la fecha en que las nuevas
sociedades adquiridas en 2020 hayan pasado a formar parte del grupo.

4. Del mismo modo que con posterioridad a la fecha de adquisición, los ingresos y
gastos devengados antes de la fecha de adquisición, se consideran atribuidos a
la Sociedad Dominante y socios externos en proporción a su participación en
dicha sociedad.

Firmado por AGUADO
GONZALEZ SERGIO -
20463229Z el día
12/04/2021 con un
certificado emitido por AC
FNMT Usuarios

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

1

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Balance consolidado al 31 de diciembre de
2020 (Datos expresados en euros)

ACTIVO Notas 31.12.2020
31.12.2019(

) PATRIMONIO NETO Y PASIVO Notas 31.12.2020 31.12.2019()

ACTIVO NO CORRIENTE 9.736.926 4.614.659 PATRIMONIO NETO 5.404.787 1.898.584

Inmovilizado intangible 9.022.731 4.195.979 Fondos propios 13 5.363.172 1.848.255

Fondo de comercio de consolidación 5 5.087.885 1.768.538 Capital 88.983 70.770

Otro inmovilizado intangible 4 3.934.846 2.427.441 Capital escriturado 88.983 70.770

Inmovilizado material 6 221.225 129.126 Prima de emisión 5.379.840 1.550.103

Instalaciones técnicas y otro inmovilizado
material 221.225 129.126 Reservas 30.590 513.634

Acciones y participaciones en
patrimonio propias (122.244) -

Inversiones en empresas del grupo y
asociadas a largo plazo 58.999 47.959 Otras aportaciones de socios 432.530 173.625

Participaciones puestas en equivalencia 10 58.999 47.959

Resultado del ejercicio
atribuido a la sociedad
dominante (446.527) (459.877)

Inversiones financieras a largo plazo 8.1 36.273 15.118 Ajustes por cambios de valor 11 (3.374) 3.552

Activos por impuesto diferido 16 397.698 226.477 Diferencias de conversión (3.374) 3.552

ACTIVO CORRIENTE 7.469.966 2.575.889 Socios Externos 13 44.989 46.777

Existencias 12 59.012 87.991 PASIVO NO CORRIENTE 5.588.282 3.218.014

Deudores comerciales y otras cuentas a
cobrar 2.725.730 1.345.625 Provisiones a largo plazo 15 - 4.158

Clientes por ventas y prestaciones de
servicios 8.1 2.527.583 1.345.625 Deudas a largo plazo 4.655.566 2.626.144

Sociedades puestas en equivalencia 8.1 1.607 30.915
Deuda con entidades de
crédito 8.2 3.323.313 1.643.918

Activos por impuesto corriente 59.048 Otros pasivos financieros 1.332.253 982.226

Otros deudores 137.492 13.296 Pasivos por impuesto diferido 16 932.716 587.712

Inversiones en empresas del grupo y
asociadas a corto plazo 8.1 - 71.615 PASIVO CORRIENTE 6.213.822 2.038.896

Créditos a sociedades puestas en
equivalencia - 71.615 Deudas a corto plazo 2.956.349 829.275

Inversiones financieras a corto plazo 8.1 1.885.324 539
Deuda con entidades de
crédito 8.2 794.019 413.333

Periodificaciones 49.149 47.963 Otros pasivos financieros 2.162.330 415.942

Efectivo y otros activos líquidos
equivalentes 14 2.750.751 987.102

Acreedores comerciales y
otras cuentas a pagar 3.024.323 1.004.172

TOTAL ACTIVO 17.206.891 7.155.494 Proveedores 8.2 344.440 158.478

Proveedores, sociedades
puestas en equivalencia 8.2 - 15.129

Acreedores varios 8.2 227.942 -

Pasivos por impuesto corriente 63.084 30.644

Otros acreedores 2.388.857 799.921

Periodificaciones a corto plazo 233.150 205.449

TOTAL PATRIMONIO NETO Y
PASIVO 17.206.891 7.155.494

(*) Las cifras comparativas correspondientes al ejercicio 2019 han sido reexpresadas (ver nota 2.i)

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Cuenta de pérdidas y ganancias
consolidada correspondiente al ejercicio
terminado el 31 de diciembre de 2020 (Datos
expresados en euros)

Notas 2020 2019

OPERACIONES CONTINUADAS

Importe neto de la cifra de negocios 17, 22 7.208.115 4.711.295

Ventas 1.890.967 1.105.323

Prestación de servicios 5.317.148 3.605.972

Variación de existencias de productos terminados y en curso de fabricación (28.326) (23.099)

Trabajos realizados por el grupo para su activo 103.685

Aprovisionamientos 17 (2.055.124) (1.260.226)

Consumo de mercaderías (513.030) (168.763)

Consumo de materias primas y otras materias consumibles (334.147) (176.292)

Trabajos realizados por otras empresas (1.207.947) (915.171)

Otros ingresos de explotación 28.780 5.429

Ingresos accesorios y otros de gestión corriente 27.908 -

Subvenciones de explotación incorporadas al resultado del ejercicio 20 872 5.429

Gastos de personal 17 (3.714.914) (2.094.044

Sueldos, salarios y asimilados (2.987.346) (1.712.010)

Cargas sociales (727.567) (382.034)

Otros gastos de explotación (1.023.585) (660.387)

Pérdidas, deterioro y variación de provisiones por operaciones comerciales (26.905) (49.365)

Otros gastos de gestión corriente 17 (996.680) (611.022)

Amortización del inmovilizado 4, 5, 6, 17 (636.064) (418.477)

Deterioro y resultado por enajenaciones del inmovilizado 2.149 (498.303)

Deterioros y pérdidas - (498.303)

Resultados por enajenaciones y otras 2.149 -

RESULTADO DE EXPLOTACIÓN (115.282) (237.812)

Ingresos financieros 8.1, 17 5.615 3.631

De participaciones en instrumentos de patrimonio 5.615 1.261

De valores negociables y otros instrumentos financieros - 2.370

Gastos financieros 8.2, 17 (56.807) (44.453)

Variación de valor razonable en instrumentos financieros 8.2, 17 (300.625) -

Cartera de negociación y otros (300.625) -

Diferencias de cambio 11 (18.041) (2.342)

Imputación al resultado del ejercicio de la diferencia de conversión (18.041) (2.342)

Deterioro y resultado por enajenaciones de instrumentos financieros 8.1 (59.630) (54.489)

Deterioros y pérdidas (54.109) (54.489)

Resultados por enajenaciones y otras (5.521) -

RESULTADO FINANCIERO (423.966) (97.653)

Participación en beneficios (pérdidas) de sociedades puestas en equivalencia. 10 (16.891) (13.260)

RESULTADO ANTES DE IMPUESTOS (556.140) (348.725)

Impuestos sobre beneficios 16 104.702 (159.928)

RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (451.438) (508.653)

RESULTADO CONSOLIDADO DEL EJERCICIO 16, 17 (451.438) (508.653)

Resultado Atribuido a la Sociedad dominante (446.527) (459.877)

Resultado atribuidos a socios externos (4.911) (48.776)

(*) Las cifras comparativas correspondientes al ejercicio 2019 han sido reexpresadas (ver nota 2.i)

4

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Estado de ingresos y gastos reconocidos
consolidado del ejercicio terminado el 31 de
diciembre de 2020
(Datos expresados en euros)

Notas de la
memoria 31.12.2020 31.12.2019(*)

Resultado consolidado del ejercicio 17 (451.438) (508.653)

Ingresos y gastos imputados directamente en el patrimonio neto

Por valoración de instrumentos financieros (131.357) -

Otros ingresos/gastos (131.357) -

Diferencias de conversión (6.926) 3.552

Total ingresos y gastos imputados directamente en el
patrimonio neto consolidado (138.283) 3.552

TOTAL INGRESOS Y GASTOS CONSOLIDADOS RECONOCIDOS (589.721) (505.101)

Total ingresos y gastos atribuibles a la Sociedad dominante (585.035) (456.934)

Total ingresos y gastos atribuidos a socios externos (4.686) (48.167)

(*) Las cifras comparativas correspondientes al ejercicio 2019 han sido reexpresadas (ver nota 2.7)

5

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Estado de cambios en el patrimonio neto
consolidado del ejercicio terminado el 31 de
diciembre de 2020

Capital
escriturado

Prima de
emisión

Reservas y
resultados
de ejercicio
anteriores

Acciones o
participa-

ciones de la
sociedad

dominante

Resultado
del ejercicio
atribuido a
la sociedad
dominante

Otros
instrument

os de
patrimonio

neto

Ajuste por
cambios de

valor

Socios
externos TOTAL

A. Saldo ajustado,
inicio año 2019 66.164 783.124 524.173 - - - - - 1.373.461

I. Total ingresos y
gastos reconocidos - - - - (295.426) - 3.552 (48.776) (340.650)

II. Operaciones con
socios o propietarios 4.606 766.979 - - - - - - 771.585

1. Aumentos de capital 4.606 766.979 - - - - - - 771.585

III. Otras variaciones del
patrimonio neto - - - - - 173.625 - 95.553 269.178

B. Saldo final, año 2019
(*) 70.770 1.550.103 524.173 - (295.426) 173.625 3.552 46.777 2.073.574

Ajustes por errores - - (10.539) - (164.451) - - - (174.990)

C. Saldo ajustado,
inicio 2020 70.770 1.550.103 513.634 - (459.877) 173.625 3.552 46.777 1.898.584

I. Total ingresos y
gastos reconocidos - - (131.357) - (446.527) - (6.926) (4.911) (589.721)

II. Operaciones con
socios o propietarios 18.213 3.829.737 - (122.244) - (173.625) - - 3.552.081

1. Aumentos de capital 18.213 3.829.737 - - - (173.625) - - 3.674.325

4. Operaciones con
acciones o
participaciones de la
sociedad dominante - - - (122.244) - - - - (122.244)

III. Otras variaciones del
patrimonio neto - - (351.687) - 459.877 432.530 - 3.123 543.843

D. Saldo final, año 2020 88.983 5.379.840 30.590 (122.244) (446.527) 432.530 (3.374) 44.989 5.404.787

(*) Las cifras comparativas correspondientes al ejercicio 2019 han sido reexpresadas (ver nota 2.i)

6

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Estado de flujos de efectivo consolidado
correspondiente al ejercicio anual terminado el 31
de diciembre de 2020 (Expresados en euros)

Notas 2020 2019(*)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN
Resultado del ejercicio antes de impuestos (556.140) (348.725)
Ajustes de resultado 1.044.701 962.664
Amortización del inmovilizado 4,5, 6, 17 636.064 418.477
Correcciones valorativas por deterioro 84.386 602.157
Ingresos financieros 8.1, 17 (5.615) (3.631)
Gastos financieros 8.1, 17 56.807 44.453
Diferencias de cambio 18.041 2.342
Variación de valora razonable en instrumentos financieros 300.625 -
Otros ingresos y gastos (45.607) (101.134)
Cambios en el capital corriente (556.908) 244.867
Existencias (109.281) 24.255
Deudores y otras cuentas a cobrar (543.465) (737.817)
Otros activos corrientes (1.186) 9.746
Acreedores y otras cuentas a pagar 744.666 408.272
Otros pasivos corrientes (477.007) (109.372)
Otros activos y pasivos no corrientes (170.635 649.782
Otros flujos de efectivo de las actividades de explotación (206.442) (247.000)
Pago de intereses (52.292) (40.197)
Cobro de intereses 5.252 2.938
Cobros (pagos) por impuesto sobre beneficios (159.402) (209.741)
Flujos de efectivo de las actividades de explotación (274.788) 611.805
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN
Pagos por inversiones (2.897.862) (3.178.536)
Sociedades del grupo y asociadas, neto de efectivo en sociedades
consolidadas

(923.978) (2.758.560)

Sociedades del multigrupo, neto de efectivo en sociedades consolidadas - (330.641)
Inmovilizado intangible (209.456) (87.501)
Inmovilizado material (86.432) -
Otros activos financieros - (1.834)
Cobros por desinversiones 6.092 8.043
Inmovilizado material 4.971 -
Otros activos financieros 1.121 8.043
Flujos de efectivo de las actividades de inversión (2.891.770) (3.170.493)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN
Cobros y pagos por instrumentos de patrimonio 2.379.059 516.463
Emisión de instrumentos de patrimonio 2.755.314 516.463
Adquisición de instrumentos de patrimonio propio (122.244) -
Cobros y pagos por instrumentos de pasivo financiero 2.540.186 2.217.842
Emisión: 2.945.991 2.258.776
Deudas con entidades de crédito 2.450.000 1.766.049
Otras deudas 495.991 492.727
Devolución y amortización de: (405.508) (40.934)
Deudas con entidades de crédito (396.082) (40.908)
Deudas con empresas del grupo y asociadas (9.723) (26)
Flujos de efectivo de las actividades de financiación 4.919.245 2.734.305
EFECTIVO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO 10.962 -
AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES 1.763.649 175.617
Efectivo o equivalentes al comienzo del ejercicio 987.102 811.485
Efectivo o equivalentes al final del ejercicio 2.750.751 987.102
(*) Las cifras comparativas correspondientes al ejercicio 2019 han sido reexpresadas (ver nota 2.i)

7

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Índice

1. Información General 9

2. Bases de presentación de las cuentas anuales abreviadas 12

3. Normas de registro y valoración 14

4. Inmovilizado intangible 29

5. Fondo de comercio de consolidación 31

6. Inmovilizado material 32

7. Arrendamientos y otras operaciones de naturaleza similar 33

8. Instrumentos financieros 34

9. Información sobre la naturaleza y el nivel de riesgo procedente de instrumentos
financieros 41

10. Participaciones en Sociedades puestas en equivalencia 41

11. Moneda extranjera 43

12. Existencias 44

13. Fondos Propios 45

14. Efectivo y equivalentes de efectivo 50

15. Provisiones 50

16. Situación fiscal 51

17. Ingresos y gastos 53

18. Transacciones con pagos basados en instrumentos de patrimonio 57

19. Combinaciones de negocio 59

20. Subvenciones, donaciones y legados 67

21. Operaciones con partes vinculadas 67

22. Información financiera segmentada 71

23. Otra información 71

24. Honorarios de auditores de cuentas 72

25. Hechos posteriores al cierre 72

8

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

1. Información General

1.1 Sociedad dominante, sociedades dependientes y sociedades
asociadas

Soluciones Cuatroochenta, S.A. (en adelante, Cuatroochenta, la Sociedad, o la Sociedad
dominante) se constituyó el 28 de noviembre de 2011. Su domicilio social y fiscal se
encuentra en PQ EMP. ESPAITEC - UJI, 12071, Castellón.

El Régimen Jurídico en el momento de su constitución fue de sociedad limitada. Durante
el ejercicio 2018 se transformó en sociedad anónima.

La actividad de la Sociedad consiste en el diseño y desarrollo de software cloud
empresarial, especializada en Business Performance Techs (tecnologías dirigidas a la
optimización empresarial).

De conformidad con sus estatutos, su objeto social comprende:

● Informática, telecomunicaciones y ofimática.

● Información y comunicaciones.

● Investigación, desarrollo e innovación.

● Actividades científicas y técnicas

● Prestación de servicios. Actividades de gestión y administración.

● Actividades profesionales.

● Turismo, hostelería y restauración.

Así mismo, la actividad o modelo de negocio de todas las sociedades del Grupo se
sustenta en tres unidades de negocio diferenciadas:

● Proyectos: desarrollo de software cloud empresarial a medida bajo arquitectura
de microservicios. Sus principales clientes son empresas grandes y medianas de
diversos sectores, prevaleciendo las de capital familiar.

● Productos: soluciones de Software propias bajo modelos SAAS (Software as a
Service) y/o licenciamiento.

● Ciberseguridad: prestación de servicios especializados de ciberseguridad bajo la
marca Sofistic (engloba servicios de consultoría, proyectos y productos de
ciberseguridad).

La Sociedad está dada de alta en el epígrafe 6.204, siendo su actividad principal la
programación informática.

9

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

El ejercicio social de la Sociedad dominante se inicia el 1 de enero y finaliza el 31 de
diciembre.

La Sociedad se rige por sus estatutos sociales y por la vigente Ley de Sociedades de
Capital.

Con fecha 22 de octubre de 2020 la Sociedad comienza a cotizar en el BME Growth. La
entidad ha designado a Renta 4 Corporate, S.A. como Asesor Registrado y a Renta 4
Banco, S.A. como Proveedor de Liquidez.

Sociedades dependientes

A continuación se muestran las sociedades dependientes incluidas en el perímetro de
consolidación al 31 de diciembre de 2020 y 2019:

2020

Sociedad % de
participación

Coste
participación
(euros)

Domicilio Actividad

Asintec Gestión
S.L. 100% 3.335.355 Calle Francisco Salinas 44,

09003, Burgos
Desarrollo de soluciones propias bajo
modelo de Software as a Service (SaaS)

Sofistic S.A. 90% 527.556 Calle 50 y Vía Porras. Edificio
BMW Plaza, Local 6. Panamá

Servicios especializados de
ciberseguridad

Sefici Tech
Solutions, S.L. 100% 217.000 PQ EDIFICIO ESPAITEC II (UJI),

12071, Castellón, CASTELLÓN
Desarrollo de soluciones propias bajo
modelo de Software as a Service (SaaS)

Cuatroochenta
Latam SAS 85% 2.309 Cra. 13 No. 96-67 Of. 311, Bogotá

D.C., Colombia Comercialización de productos del grupo

Iris Ekamat, S.L. 100% 4.170.000 Via Augusta, 13-15, Despacho
214, Barcelona Comercialización de Software

Sofistic, S.A.S. 100% 680.998 Cra. 12A No.52 Of.505, Bogotá
D.C., Colombia

Servicios especializados de
ciberseguridad

2019

Sociedad % de
participación

Coste
participación
(euros)

Domicilio Actividad

Asintec Gestión
S.L. 100% 3.335.355 Calle Francisco Salinas 44,

09003, Burgos
Desarrollo de soluciones propias bajo
modelo de Software as a Service (SaaS)

Sofistic S.A. 90% 527.556 Calle 50 y Vía Porras. Edificio
BMW Plaza, Local 6. Panamá

Servicios especializados de
ciberseguridad

Sefici Tech
Solutions, S.L. 90,50% 217.000 PQ EDIFICIO ESPAITEC II (UJI),

12071, Castellón, CASTELLÓN
Desarrollo de soluciones propias bajo
modelo de Software as a Service (SaaS)

Cuatroochenta
Latam SAS 85% 2.309 Cra. 13 No. 96-67 Of. 311, Bogotá

S.C., Colombia
Comercialización de productos del
grupo

Soluciones Cuatroochenta, S.A. posee la titularidad directa de la totalidad de las
participaciones de las sociedades dependientes.

Todas las sociedades dependientes, al igual que la dominante, cierran sus cuentas
anuales al 31 de diciembre de 2020 y se han incluido en la consolidación aplicando el
método de integración global.

10

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

El supuesto que determina la configuración de estas sociedades como dependientes es
la disposición de la mayoría de los derechos de voto.

Durante el ejercicio 2020 el perímetro de consolidación ha variado debido a la adquisición
de las sociedades Iris-Ekamat, S.L. y Sofistic, S.A.S (Nota 19).

Sociedades asociadas y multigrupo

A continuación se muestran las sociedades asociadas y multigrupo incluidas en el
perímetro de consolidación a 31 de diciembre de 2020 y 2019:

2020

Sociedad Tipo de
sociedad

% de
participación

Coste
participación
(euros)

Domicilio Actividad

Cuatroochenta
S.A.

Sociedad
multigrupo 50% -

Calle 50 y Vía Porras.
Edificio BMW Plaza,
Local 6. Panamá

Comercialización de productos
del grupo

Ciudadanos
Digitales S.L.

Sociedad
multigrupo 50% 50.000

Calle Tres forques
149-Acc, 46014,
Valencia

Explotación de concesiones
administrativas otorgadas por
administraciones públicas o
entidades de derecho público

Blast Off Partners
S.L.

Sociedad
asociada 49% 112.390 Calle Alloza 109, 12001,

Castellón
Consultoría, asesoramiento y
management de empresas

2019

Sociedad Tipo de
sociedad

% de
participación

Coste
participación
(euros)

Domicilio Actividad

Cuatroochenta
S.A.

Sociedad
multigrupo 50% -

Calle 50 y Vía Porras.
Edificio BMW Plaza,
Local 6. Panamá

Comercialización de productos
del grupo

Ciudadanos
Digitales S.L.

Sociedad
multigrupo 50% 50.000

Calle Tres forques
149-Acc, 46014,
Valencia

Explotación de concesiones
administrativas otorgadas por
administraciones públicas o
entidades de derecho público

Blast Off Partners
S.L.

Sociedad
asociada 49% 60.907 Calle Alloza 109, 12001,

Castellón
Consultoría, asesoramiento y
management de empresas

El supuesto que determina la configuración de la sociedad asociada es la influencia
significativa por la intervención en las decisiones de explotación de esta. El supuesto que
determina la configuración de las sociedades multigrupo es la toma de decisiones
estratégicas por unanimidad.

Las sociedades asociadas y multigrupo cierran sus cuentas anuales el 31 de diciembre de
2020 y se han integrado mediante el método de puesta en equivalencia.

11

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

2. Bases de presentación de las cuentas
anuales consolidadas
a. Imagen fiel

Las cuentas anuales consolidadas, compuestas por el balance consolidado, la cuenta de
pérdidas y ganancias consolidada, el estado de cambios en el patrimonio neto
consolidado, el estado de flujos de efectivo consolidado y la memoria consolidada
compuesta por las notas 1 a 25, se han preparado a partir de los registros contables de
Soluciones Cuatroochenta, S.A. y de las sociedades dependientes (Nota 1), habiéndose
aplicado las disposiciones legales vigentes en materia contable, en concreto el Real
Decreto 1159/2010, de 17 de septiembre por el que se aprueban las normas para la
formulación de las cuentas anuales consolidadas y se modifica el Plan General de
Contabilidad aprobado por Real Decreto 1514/2007, de 16 de noviembre, y sus
modificaciones aprobadas por el Real Decreto 1159/2010, de 17 de septiembre, y por el Real
Decreto 602/2016, de 2 de diciembre, con el objeto de mostrar la imagen fiel del
patrimonio, de la situación financiera, de los resultados, de los cambios en el patrimonio
neto y de los flujos de efectivo del Grupo habidos durante el correspondiente ejercicio.

Las cifras incluidas en las cuentas anuales consolidadas están expresadas en euros,
salvo que se indique lo contrario.

Las cuentas anuales consolidadas y el informe de gestión consolidado del ejercicio 2020
serán formuladas en tiempo y forma y depositadas, junto con el correspondiente informe
de auditoría, en el Registro Mercantil en los plazos establecidos legalmente.

b. Principios contables

Las cuentas anuales consolidadas se han preparado de acuerdo con los principios
contables obligatorios. No existe ningún principio contable que, siendo significativo su
efecto, se haya dejado de aplicar.

c. Aspectos críticos de la valoración y estimación de la incertidumbre

En la elaboración de las cuentas anuales consolidadas adjuntas se han utilizado
estimaciones realizadas por los administradores de la Sociedad dominante para valorar
algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en
ellas. Básicamente estas estimaciones se refieren a:

● La amortización del inmovilizado material e intangible (Notas 3.b, 3.g y 3.h).

● La evaluación de posibles pérdidas por deterioro de determinados activos (Nota 3.g,
3.h, 3.i, 3.k y 3.l)

● Las previsiones de ganancias fiscales futuras que hacen probable la aplicación de
activos por impuesto diferido (Nota 16)

● El cálculo del deterioro de los fondos de comercio (Nota 3.b).

Estas estimaciones se han realizado sobre la base de la mejor información disponible
hasta la fecha de formulación de estas cuentas consolidadas, no existiendo ningún
hecho que pudiera hacer cambiar dichas estimaciones. Cualquier acontecimiento futuro

12

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

no conocido a la fecha de elaboración de estas estimaciones, podría dar lugar a
modificaciones (al alza o a la baja), lo que se realizaría, en su caso, de forma prospectiva.

Covid-19

El pasado 11 de marzo de 2020 la Organización Mundial de la Salud elevó a pandemia
internacional la situación de emergencia causada por el brote de coronavirus-19. Esta
situación está afectando de forma significativa a la economía global, debido a la
interrupción o ralentización de las cadenas de suministro, al aumento significativo de la
incertidumbre económica y a cambios en los patrones de consumo.

Hasta la fecha, no se ha producido ninguna consecuencia significativa en el Grupo a nivel
comercial u operativo.

La situación generada por el COVID-19 está acelerando la necesidad de digitalización de
las compañías, que se ven obligadas a buscar soluciones para la mejora de la
productividad, para garantizar un correcto funcionamiento del trabajo en remoto y para
garantizar la seguridad de los datos de la compañía, los empleados y los clientes.
Consecuentemente, existen indicios de que el impacto de la crisis económica provocada
por el COVID-19, será de menor intensidad en el sector en el que opera el Grupo.

Los Administradores están realizando una supervisión constante de la evolución de la
situación, con el fin de afrontar con garantías los eventuales impactos, tanto financieros
como no financieros, que puedan producirse.

d. Clasificación de los activos y pasivos entre corrientes y no corrientes

Los activos y pasivos se presentan en el balance clasificados entre corrientes y no
corrientes. A estos efectos, los activos y pasivos se clasifican como corrientes cuando
están vinculados al ciclo normal de explotación del Grupo y se esperan vender, consumir,
realizar o liquidar en el transcurso del mismo, son diferentes a los anteriores y su
vencimiento, enajenación o realización se espera que se produzca en el plazo máximo de
un año; se mantienen con fines de negociación o se trata de efectivo y otros activos
líquidos equivalentes cuya utilización no está restringida por un periodo superior a un
año. En caso contrario se clasifican como activos y pasivos no corrientes.

e. Comparación de la información

Las cuentas anuales consolidadas presentan a efectos comparativos, cada una de las
partidas del balance consolidado, de la cuenta de pérdidas y ganancias consolidada, del
estado de cambios en el patrimonio neto consolidado y del estado de flujos de efectivo
consolidado, además de las cifras del ejercicio 2020, las correspondientes al ejercicio
anterior.

Asimismo, la información contenida en esta memoria referida al ejercicio 2020 se
presenta, a efectos comparativos con la información del ejercicio 2019.

f. Elementos recogidos en varias partidas

No se presentan elementos patrimoniales registrados en dos o más partidas del balance
consolidado.

13

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

g. Cambios en criterios contables

No se han realizado en el ejercicio ajustes a las cuentas anuales consolidadas del
ejercicio 2020 por cambios de criterios contables.

h. Cambios en estimaciones

No se han realizado en el ejercicio ajustes a las cuentas anuales consolidadas del
ejercicio 2020 por cambios en estimaciones.

i. Corrección de errores

En la elaboración de las cuentas anuales consolidadas adjuntas se han detectado
errores de ejercicios anteriores que se han corregido en el ejercicio 2020, con cargo a
reservas voluntarias, correspondientes a:

Descripción Reservas

Incorrección por insuficiencia del importe registrado como
retribución variable del ejercicio 2019

(109.292)

Incorrección por insuficiencia del importe provisionado para
la liquidación del impuesto de sociedades del ejercicio 2019

(30.644)

Ajuste por abono registrado en el ejercicio 2020 de ingreso
devengado en el ejercicio 2019

(24.515)

Abono de ingreso correspondiente a factura (e ingreso)
emitida por duplicado en el ejercicio 2018

(10.539)

TOTAL (174.990)

El Grupo ha ajustado las cifras comparativas correspondientes al ejercicio 2019 incluidas
en las presentes cuentas anuales para la corrección de los errores indicados en el
párrafo anterior.

j. Importancia relativa

Al determinar la información a desglosar en la presente memoria sobre las diferentes
partidas de los estados financieros u otros asuntos, la Sociedad dominante y entidades
consolidadas, de acuerdo con el Marco Conceptual del Plan General de Contabilidad, ha
tenido en cuenta la importancia relativa en relación con las cuentas anuales
consolidadas del ejercicio 2020.

3. Normas de registro y valoración
Las principales normas de registro y valoración utilizadas para la formulación de las
cuentas anuales consolidadas son las siguientes:

14

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

a. Homogeneización valorativa

Los elementos del activo y pasivo, los ingresos y gastos, y demás partidas de las cuentas
anuales de las sociedades del grupo, son valorados siguiendo métodos uniformes y de
acuerdo con los principios y normas de valoración.

Si algún elemento del activo o del pasivo o algún ingreso o gasto, u otra partida de las
cuentas anuales han sido valoradas según los criterios no uniformes respecto a los
aplicados en la consolidación, tal elemento es valorado de nuevo y solo a los efectos de
la consolidación, conforme a tales criterios, realizándose los ajustes necesarios, salvo que
el resultado de la nueva valoración ofrezca un interés poco relevante a los afectos de
alcanzar una imagen fiel del grupo.

b. Fondo de comercio de consolidación

Al cierre del ejercicio 2020, el fondo de comercio de consolidación corresponde a las
diferencias positivas surgidas entre el valor contable de la participación y el valor
atribuido a dicha participación del valor razonable de los activos adquiridos y pasivos
asumidos de las sociedades adquiridas en el ejercicio 2020 y anteriores.

El fondo de comercio se asigna a cada una de las unidades generadoras de efectivo
sobre la que se espera que recaigan los beneficios de la combinación de negocios y,
procediéndose, en su caso, a registrar la correspondiente corrección valorativa (Nota 5).

En el caso de que se deba reconocer una pérdida por deterioro de una unidad
generadora de efectivo a la que se hubiese asignado todo o parte de un fondo de
comercio, se reduce en primer lugar el valor contable del fondo de comercio
correspondiente a dicha unidad. Si el deterioro supera el importe de este, en segundo
lugar se reduce, en proporción a su valor contable, el del resto de activos de la unidad
generadora de efectivo, hasta el límite del mayor valor entre los siguientes: su valor
razonable menos los costes de venta, su valor en uso y cero. La pérdida por deterioro se
registra con cargo a los resultados del ejercicio.

Cuando una pérdida por deterioro de valor revierte posteriormente (circunstancia no
permitida en el caso específico del fondo de comercio), el importe en libros del activo o
de la unidad generadora de efectivo se incrementa en la estimación revisada de su
importe recuperable, pero de tal modo que el importe en libros incrementado no supere
el importe en libros que se habría determinado de no haberse reconocido ninguna
pérdida por deterioro en ejercicios anteriores. Dicha reversión de una pérdida por
deterioro de valor se reconoce como ingreso en la cuenta de pérdidas y ganancias
consolidada.

El fondo de comercio se amortiza de forma lineal en diez años. La vida útil se determinará
de forma separada para cada unidad generadora de efectivo a la que se le haya
asignado el fondo de comercio

c. Diferencia negativa de consolidación

Este epígrafe recoge la diferencia negativa de la primera consolidación que corresponde
a la diferencia existente entre el valor contable de la participación, directa o indirecta, de
la sociedad dominante en el capital de la sociedad dependiente y el valor de la parte

15

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

proporcional de los fondos propios de la mencionada sociedad dependiente atribuible a
dicha participación en la fecha de primera consolidación. Se incluye en la cuenta de
pérdidas y ganancias consolidadas en la partida “Diferencia negativa de consolidación”.
En el supuesto que una sociedad formule de forma voluntaria cuentas anuales
consolidadas, las diferencias negativas en primera consolidación de sociedades
adquiridas con anterioridad se registrarán como reservas de las sociedad dominante.

d. Reservas en sociedades consolidadas por integración global y por puesta en
equivalencia

Este epígrafe recoge los resultados generados, no distribuidos, por las sociedades del
grupo y asociadas, a efectos de consolidación, entre la fecha de primera consolidación y
el inicio del ejercicio presentado.

e. Transacciones entre sociedades incluidas en el perímetro de la consolidación

Las eliminaciones de créditos y débitos recíprocos y gastos, ingresos y resultados por
operaciones internas se han realizado con base a lo establecido a este respecto en el
Real Decreto 1159/2010, de 17 de septiembre.

f. Diferencias de conversión

En este epígrafe recoge el incremento o disminución del patrimonio neto de las
sociedades extranjeras convertidos a euros, por aplicar el sistema de tipo de cambio de
cierre. Mediante este método:

1. Los activos y pasivos, por aplicación de los tipos de cambio de cierre del ejercicio.

2. Los ingresos y gastos y los flujos de tesorería, aplicando el tipo de cambio medio
del ejercicio.

3. El patrimonio neto, a los tipos de cambio históricos.

Las diferencias surgidas en el proceso de conversión se registran en el apartado de
‘Diferencias de conversión’ del patrimonio neto consolidado.

Los socios externos se convertirán al tipo de cambio histórico neto del impuesto
impositivo, se reconocerá en la partida socios externos del balance consolidado.

El flujo de efectivo se convierte al tipo de cambio de la fecha en que se produjo cada
transacción, en el estado de flujo consolidado se incluye una partida que recoge el efecto
en el saldo final del efectivo de las variaciones de tipo de cambio y se presenta al
margen del flujo procedente de las actividades de explotación de inversión y de
financiación.

Conversión a euros de cuentas anuales con monedas de economías afectadas por altas
tasas de inflación.

La conversión a euros de cuentas anuales expresadas en una moneda funcional que
corresponde a una economía hiperinflacionaria se aplica las siguientes reglas, con
carácter previo a su conversión a euros son ajustados los saldos así:

16

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

● Los activos y pasivos, partidas de patrimonio neto, gastos e ingresos se convierten
a euros al tipo de cambio de cierre correspondiente a la fecha del balance más
reciente.

● Las cifras comparativas son las que se presentaron como importes corrientes de
cada año, en consecuencia, no se ajusta por las variaciones posteriores que se
hayan producido en el nivel de precios o en los tipos de cambio.

Diferencias en cambio derivadas de partidas monetarias intragrupo

Los ingresos y gastos por diferencias de cambio derivadas de partidas monetarias a
pagar o a cobrar intragrupo, denominadas en una moneda distinta a la moneda
funcional de algunas de las partes, no se eliminan en la consolidación. En consecuencia,
las diferencias son reconocidas en las cuentas de pérdidas y ganancias consolidadas.

Partidas monetarias que forman parte de la inversión neta en una sociedad del
extranjero

Las diferencias en cambio producidas en una partida monetaria que es parte de la
inversión neta en una sociedad en el extranjero son reconocidas a efectos del
consolidado en la partida “diferencia de consolidación” dicha diferencia se imputa a
resultado cuando se enajene o a medida que se disponga por otra vía de la inversión
neta.

g. Inmovilizado intangible

Como norma general, el inmovilizado intangible se registra siempre que cumpla con el
criterio de identificabilidad y se valora inicialmente por su precio de adquisición o coste
de producción, minorado, posteriormente, por la correspondiente amortización
acumulada y, en su caso, por las pérdidas por deterioro que haya experimentado. En
particular se aplican los siguientes criterios:

g.1) Fondo de comercio reconocido en las sociedades individuales

El fondo de comercio se registra únicamente cuando su valor se pone de manifiesto en
virtud de una adquisición onerosa, en el contexto de una combinación de negocios.

El fondo de comercio se asigna a cada una de las unidades generadoras de efectivo
sobre la que se espera que recaigan los beneficios de la combinación de negocios,
procediéndose, en su caso, a registrar la correspondiente corrección valorativa (Nota 5).

Las unidades generadoras de efectivo sobre las que se espera que recaigan los
beneficios de la combinación de negocio, y entre las que se han asignado su valor se
someten, al menos anualmente, a un test de deterioro del valor procediéndose, en su
caso, a registrar la correspondiente corrección valorativa (Nota 5).

Con posterioridad al reconocimiento inicial, el fondo de comercio se valora por su precio
de adquisición menos la amortización acumulada y, en su caso, el importe acumulado
de las correcciones valorativas por deterioro reconocidas.

17

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

El fondo de comercio se amortiza de forma lineal en diez años. La vida útil se determinará
de forma separada para cada unidad generadora de efectivo a la que se le haya
asignado el fondo de comercio.

Al cierre de cada ejercicio se analizan si existen indicios de deterioro de valor de las
unidades generadoras de efectivo a las que se haya asignado el fondo de comercio y, en
caso de que los haya, se comprobará su eventual deterioro de valor de acuerdo con lo
indicado en la nota 5. Las correcciones valorativas por deterioro reconocidas en el fondo
de comercio no son objeto de reversión en ejercicios posteriores.

g.2) Aplicaciones informáticas

Bajo este concepto se incluyen los importes satisfechos por el acceso a la propiedad o
por el derecho al uso de programas informáticos.

Los programas informáticos que cumplen los criterios de reconocimiento se activan a su
coste de adquisición o elaboración. Su amortización se realiza linealmente en un periodo
de 5 años desde la entrada en explotación de cada aplicación.

Los costes de mantenimiento de las aplicaciones informáticas se imputan a resultados
del ejercicio en que se incurren.

g.3) Otro inmovilizado intangible

El Grupo recoge dentro de este epígrafe los elementos intangibles identificados en la
compra de sociedades dependientes y valorados por expertos independientes, los cuales
se valoran inicialmente por el coste de adquisición o coste de producción y
posteriormente se minoran por la correspondiente amortización acumulada.

Su amortización se realiza linealmente en un periodo de:

Elemento Años

Plataformas IT 7

Marca 8

Cartera de clientes 7-9

h. Inmovilizado material

El inmovilizado material se valora por su precio de adquisición o coste de producción y
minorado por la correspondiente amortización acumulada y las pérdidas por deterioro
experimentadas.

Los impuestos indirectos que gravan los elementos del inmovilizado material sólo se
incluyen en el precio de adquisición o coste de producción cuando no son recuperables
directamente de la Hacienda Pública.

Se incluye como mayor valor del inmovilizado material la estimación inicial del valor
actual de las obligaciones asumidas derivadas del desmantelamiento o retiro y otras

18

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

asociadas al citado activo, tales como los costes de rehabilitación del lugar sobre el que
se asienta, siempre que estas obligaciones den lugar al registro de provisiones.

Los costes de ampliación, modernización o mejoras que representan un aumento de la
productividad, capacidad o eficiencia, o un alargamiento de la vida útil de los bienes, se
contabilizan como un mayor coste de los mismos. Los gastos de conservación y
mantenimiento se cargan a la cuenta de pérdidas y ganancias del ejercicio en que se
incurren.

Los trabajos efectuados por el Grupo para su propio inmovilizado se reflejan en base al
precio de coste de las materias primas y otras materias consumibles, los costes
directamente imputables a dichos bienes, así como una proporción razonable de los
costes indirectos.

El Grupo amortiza su inmovilizado material de forma lineal distribuyendo el coste de
acuerdo con la vida útil estimada de los activos. Los años de vida útil aplicados son los
siguientes:

Elemento Años

Mobiliario 10

Equipos Proceso de Información 4

Otro inmovilizado 6,67

Elementos de transporte 6,25

i. Deterioro del valor de los activos no financieros

Al cierre de cada ejercicio, siempre que existan indicios de pérdida de valor, el Grupo
procede a estimar mediante el denominado “test de deterioro” la posible existencia de
pérdidas de valor que reduzcan el valor recuperable de dichos activos a un importe
inferior al de su valor en libros.

El importe recuperable se determina como el mayor importe entre el valor razonable
menos los costes de venta y el valor en uso.

Los valores recuperables se calculan para cada unidad generadora de efectivo, si bien en
el caso de inmovilizaciones materiales, siempre que sea posible, los cálculos de deterioro
se efectúan elemento a elemento, de forma individualizada.

j. Arrendamientos y otras operaciones de naturaleza similar

El Grupo registra como arrendamientos financieros aquellas operaciones por las cuales el
arrendador transfiere sustancialmente al arrendatario los riesgos y beneficios inherentes
a la propiedad del activo objeto del contrato, registrando como arrendamientos
operativos el resto.

19

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

j.1) Arrendamiento operativo

Los gastos derivados de los acuerdos de arrendamiento operativo se contabilizan en la
cuenta de pérdidas y ganancias en el ejercicio en que se devengan.

Cualquier cobro o pago que se realiza al contratar un arrendamiento operativo se trata
como un cobro o pago anticipado, que se imputa a resultados a lo largo del periodo del
arrendamiento, a medida que se ceden o reciben los beneficios del activo arrendado.

j.2) Fianzas entregadas y recibidas

La diferencia entre el valor razonable de las fianzas entregadas y recibidas y el importe
desembolsado o cobrado es considerada como un pago o cobro anticipado por el
arrendamiento operativo o prestación del servicio, que se imputa a la cuenta de pérdidas
y ganancias durante el periodo del arrendamiento o durante el periodo en el que se
preste el servicio.

Cuando se trata de fianzas a corto plazo, no se realiza el descuento de flujos de efectivo
dado que su efecto no es significativo.

k. Instrumentos financieros

k.1) Activos financieros

Los activos financieros que posee el Grupo se clasifican, a efectos de su valoración, en las
siguientes categorías:

k.1.1) Préstamos y partidas a cobrar

Corresponden a créditos por operaciones comerciales o no comerciales, originados en la
venta de bienes, entregas de efectivo o prestación de servicios, cuyos cobros son de
cuantía determinada o determinable y que no se negocian en un mercado activo.

Se registran inicialmente al valor razonable de la contraprestación entregada más los
costes de la transacción que sean directamente atribuibles. Se valoran posteriormente a
su coste amortizado, registrando en la cuenta de resultados los intereses devengados en
función de su tipo de interés efectivo.

No obstante, lo anterior, los créditos por operaciones comerciales con vencimiento no
superior a un año y que no tengan un tipo de interés contractual se valoran inicialmente
por su valor nominal, siempre y cuando el efecto de no actualizar los flujos de efectivo no
sea significativo, en cuyo caso se seguirán valorando posteriormente por dicho importe,
salvo que se hubieran deteriorado.

Las correcciones valorativas por deterioro se registran en función de la diferencia entre su
valor en libros y el valor actual al cierre del ejercicio de los flujos de efectivo futuros que se
estima van a generar, descontados al tipo de interés efectivo calculado en el momento
de su reconocimiento inicial. Estas correcciones se reconocen en la cuenta de pérdidas y
ganancias.

k.1.2) Inversiones en el patrimonio de empresas del grupo, asociadas y multigrupo

Se consideran empresas del grupo aquellas vinculadas con la Sociedad por una relación
de control y empresas asociadas aquellas sobre las que la Sociedad ejerce una

20

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

influencia significativa y que no integran el perímetro de consolidación (Nota 21). Dichas
inversiones se valoran inicialmente al coste, que equivaldrá al valor razonable de la
contraprestación entregada más los costes de transacción que les sean directamente
atribuibles.

Su valoración posterior se realiza a su coste, minorado, en su caso, por el importe
acumulado de las correcciones valorativas por deterioro. Dichas correcciones se calculan
como la diferencia entre su valor en libros y el importe recuperable, entendido éste como
el mayor importe entre su valor razonable menos los costes de venta y el valor actual de
los flujos de efectivo futuros esperados de la inversión. Salvo mejor evidencia del importe
recuperable se toma en consideración el patrimonio neto de la entidad participada,
corregido por las plusvalías tácitas existentes en la fecha de la valoración, (incluyendo el
fondo de comercio, si lo hubiera).

Los cambios en el valor debidos a correcciones valorativas por deterioro y, en su caso, su
reversión, se registran como un gasto o un ingreso, respectivamente, en la cuenta de
pérdidas y ganancias.

k.1.3) Cancelación

Los activos financieros se dan de baja del balance del Grupo cuando han expirado los
derechos contractuales sobre los flujos de efectivo del activo financiero o cuando se
transfieren, siempre que en dicha transferencia se transmitan sustancialmente los
riesgos y beneficios inherentes a su propiedad.

Si el Grupo no ha cedido ni retenido sustancialmente los riesgos y beneficios del activo
financiero, éste se da de baja cuando no se retiene el control. Si las Sociedades
mantienen el control del activo, continúa reconociéndolo por el importe al que está
expuesta por las variaciones de valor del activo cedido, es decir, por su implicación
continuada, reconociendo el pasivo asociado.

La diferencia entre la contraprestación recibida neta de los costes de transacción
atribuibles, considerando cualquier nuevo activo obtenido menos cualquier pasivo
asumido, y el valor en libros del activo financiero transferido, más cualquier importe
acumulado que se haya reconocido directamente en el patrimonio neto, determina la
ganancia o pérdida surgida al dar de baja el activo financiero y forma parte del resultado
del ejercicio en que se produce.

El Grupo no da de baja los activos financieros en las cesiones en las que retiene
sustancialmente los riesgos y beneficios inherentes a su propiedad. En estos casos, las
Sociedades reconoce un pasivo financiero por un importe igual a la contraprestación
recibida.

k.2) Intereses y dividendos recibidos de activos financieros

Los intereses y dividendos de activos financieros devengados con posterioridad al
momento de la adquisición se registran como ingresos en la cuenta de pérdidas y
ganancias. Los intereses se reconocen utilizando el método del tipo de interés efectivo y
los dividendos cuando se declara el derecho a recibirlos.

A estos efectos, en la valoración inicial de los activos financieros se registran de forma
independiente, atendiendo a su vencimiento, el importe de los intereses explícitos
devengados y no vencidos en dicho momento, así como el importe de los dividendos
acordados por el órgano competente hasta el momento de la adquisición. Se entiende

21

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

por intereses explícitos aquellos que se obtienen de aplicar el tipo de interés contractual
del instrumento financiero.

Asimismo, cuando los dividendos distribuidos proceden inequívocamente de resultados
generados con anterioridad a la fecha de adquisición porque se hayan distribuido
importes superiores a los beneficios generados por la participada desde la adquisición,
no se reconocen como ingresos, y minoran el valor contable de la inversión.

k.3) Pasivos financieros

Se reconoce un pasivo financiero en el balance cuando las Sociedades del Grupo se
convierte en una parte obligada del contrato o negocio jurídico conforme a las
disposiciones del mismo.

Los débitos y partidas a pagar originados en la compra de bienes y servicios por
operaciones de tráfico de la empresa o por operaciones no comerciales se valoran
inicialmente al valor razonable de la contraprestación recibida, ajustada por los costes
de la transacción directamente atribuibles.

No obstante, lo anterior, los débitos por operaciones comerciales con vencimiento no
superior a un año y que no tengan un tipo de interés contractual se valoran inicialmente
por su valor nominal, siempre y cuando el efecto de no actualizar los flujos de efectivo no
sea significativo.

Los débitos y partidas a pagar se valoran, con posterioridad, por su coste amortizado,
empleando para ello el tipo de interés efectivo. Aquellos que, de acuerdo a lo comentado
en el párrafo anterior, se valoran inicialmente por su valor nominal, continúan
valorándose por dicho importe.

k.4) Fianzas entregadas y recibidas

La diferencia entre el valor razonable de las fianzas entregadas y recibidas y el importe
desembolsado o cobrado es considerada como un pago o cobro anticipado por el
arrendamiento operativo o prestación del servicio, que se imputa a la cuenta de pérdidas
y ganancias durante el periodo del arrendamiento o durante el periodo en el que se
preste el servicio.

Cuando se trata de fianzas a corto plazo, no se realiza el descuento de flujos de efectivo
dado que su efecto no es significativo.

l. Existencias

l.1) Servicios en curso

Las existencias son valoradas al precio de adquisición o al coste de producción. El coste
de producción de las "Existencias para la prestación de servicios", incluye la mano de
obra y otros costes de personal involucrado en la prestación del servicio, así como otros
costes directos, sin incluir los costes relacionados con las ventas, el personal de
administración en general, los márgenes de ganancias, y los costes indirectos no
distribuibles. Si necesitan un periodo de tiempo superior al año para estar en condiciones
de ser vendidas, se incluye en este valor, los gastos financieros oportunos.

22

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Cuando el valor neto realizable sea inferior a su precio de adquisición o a su coste de
producción, se efectuarán las correspondientes correcciones valorativas.

El valor neto realizable representa la estimación del precio de venta menos todos los
costes estimados de terminación y los costes estimados que serán necesarios en los
procesos de comercialización, venta y distribución.

La Sociedad realiza una evaluación del valor neto realizable de las existencias al final del
ejercicio, y se efectúan las oportunas correcciones valorativas reconociéndolas como un
gasto en la cuenta de pérdidas y ganancias abreviada, cuando las mismas se
encuentran sobrevaloradas.

Cuando las circunstancias que previamente causaron la disminución hayan dejado de
existir o cuando exista clara evidencia de incremento en el valor neto realizable a causa
de un cambio en las circunstancias económicas, se procede a revertir el importe de esta
disminución, reconociéndolo como un ingreso en la cuenta de pérdidas y ganancias
abreviada.

Los anticipos a proveedores a cuenta de suministros futuros de existencias se valoran por
su coste.

m. Transacciones en moneda extranjera

m.1) Partidas monetarias

La conversión en moneda funcional de los créditos comerciales y otras cuentas a cobrar,
así como de los débitos comerciales y otras cuentas a pagar expresados en moneda
extranjera se realiza aplicando el tipo de cambio vigente en el momento de efectuar la
correspondiente operación, valorándose al cierre del ejercicio de acuerdo con el tipo de
cambio vigente en ese momento.

En el caso particular de los activos financieros de carácter monetario clasificados como
disponibles para la venta, la determinación de las diferencias de cambio producidas por
la variación del tipo de cambio entre la fecha de la transacción y la fecha del cierre del
ejercicio se realiza como si dichos activos se valorasen al coste amortizado en la moneda
extranjera, de forma que las diferencias de cambio serán las resultantes de las
variaciones en dicho coste amortizado como consecuencia de las variaciones en los
tipos de cambio, independientemente de su valor razonable.

Las diferencias de cambio que se producen como consecuencia de la valoración al cierre
del ejercicio de los débitos y créditos en moneda extranjera se imputan directamente a la
cuenta de pérdidas y ganancias.

n. Subvenciones, donaciones y legados recibidos

Las subvenciones, donaciones y legados recibidos se registran según los siguientes
criterios:

n.1) Subvenciones, donaciones y legados de capital no reintegrables

Se contabilizan inicialmente como ingresos directamente imputados al patrimonio neto,
reconociéndose en la cuenta de pérdidas y ganancias como ingresos sobre una base
sistemática y racional de forma correlacionada con los gastos derivados de la

23

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

subvención, donación o legado de acuerdo con los criterios que se describen a
continuación:

● Se imputan como ingresos del ejercicio si son concedidos para asegurar una
rentabilidad mínima o para compensar déficits de explotación.

● Si son destinadas a financiar déficits de explotación de ejercicios futuros se
imputan como ingresos de dichos ejercicios.

● Si se conceden para financiar gastos específicos la imputación se realiza a
medida que se devenguen los gastos subvencionados.

● Si son concedidos para la adquisición de activos o existencias se imputan a
resultados en proporción a la amortización o, en su caso, cuando se produzca su
enajenación, corrección valorativa por deterioro o baja en balance.

● Si son concedidas para cancelar deudas se imputan como ingresos del ejercicio
en que se produzca dicha cancelación, salvo que se concedan en relación con
una financiación específica, en cuyo caso la imputación se realiza en función del
elemento subvencionado.

● Los importes monetarios recibidos sin asignación a una finalidad específica se
imputan como ingresos en el ejercicio.

n.2) Subvenciones de carácter reintegrable:

Se registran como pasivos del Grupo hasta que adquieren la condición de no
reintegrables.

Las subvenciones, donaciones y legados no reintegrables recibidos de socios o
propietarios son registrados directamente en el patrimonio neto, independientemente del
tipo de subvención, donación o legado de que se trate.

Las subvenciones, donaciones y legados recibidos de carácter monetario se valoran por
el valor razonable del importe concedido. Las de carácter no monetario o en especie se
valoran por el valor razonable del bien recibido, referenciados ambos valores al momento
de su reconocimiento.

o. Impuesto sobre beneficios

El gasto o ingreso por impuesto sobre beneficios se calcula mediante la suma del gasto o
ingreso por el impuesto corriente más la parte correspondiente al gasto o ingreso por
impuesto diferido.

El impuesto corriente es la cantidad que resulta de la aplicación del tipo de gravamen
sobre la base imponible del ejercicio. Las deducciones y otras ventajas fiscales en la
cuota del impuesto, excluidas las retenciones y pagos a cuenta, así como las pérdidas
fiscales compensables de ejercicios anteriores y aplicadas efectivamente en el ejercicio,
darán lugar a un menor importe del impuesto corriente.

Por su parte, el gasto o ingreso por impuesto diferido se corresponde con el
reconocimiento y la cancelación de los activos por impuesto diferido por diferencias
temporarias deducibles, por el derecho a compensar pérdidas fiscales en ejercicios

24

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

posteriores y por deducciones y otras ventajas fiscales no utilizadas pendientes de
aplicar y pasivos por impuesto diferido por diferencias temporarias imponibles.

Los activos y pasivos por impuesto diferido se valoran según los tipos de gravamen
esperados en el momento de su reversión.

Se reconocen pasivos por impuesto diferido para todas las diferencias temporarias
imponibles, excepto aquellas derivadas del reconocimiento inicial de fondos de comercio
o de otros activos y pasivos en una operación que no afecta ni al resultado fiscal ni al
resultado contable y no es una combinación de negocio.

De acuerdo con el principio de prudencia, sólo se reconocen los activos por impuesto
diferido en la medida en que se estima probable la obtención de ganancias futuras que
permitan su aplicación. Sin perjuicio de lo anterior, no se reconocen los activos por
impuesto diferido correspondientes a diferencias temporarias deducibles derivadas del
reconocimiento inicial de activos y pasivos en una operación que no afecta ni al
resultado fiscal ni al resultado contable y no es una combinación de negocios.

Tanto el gasto o el ingreso por impuesto corriente como diferido se inscriben en la cuenta
de pérdidas y ganancias. No obstante, los activos y pasivos por impuesto corriente y
diferido que se relacionan con una transacción o suceso reconocido directamente en
una partida de patrimonio neto se reconocen con cargo o abono a dicha partida.

En cada cierre contable se revisan los impuestos diferidos registrados con objeto de
comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los
mismos. Asimismo, se evalúan los activos por impuesto diferido reconocidos y aquéllos
no registrados anteriormente, dándose de baja aquellos activos reconocidos si ya no
resulta probable su recuperación, o registrándose cualquier activo de esta naturaleza no
reconocido anteriormente, en la medida en que pase a ser probable su recuperación con
beneficios fiscales futuro.

El Grupo no consolida fiscalmente.

p. Provisiones y contingencias

Los Administradores de las Sociedades del Grupo en la formulación de las cuentas
anuales diferencian entre:

p.1) Provisiones:

Saldos acreedores que cubren obligaciones actuales derivadas de sucesos pasados,
cuya cancelación es probable que origine una salida de recursos, pero que resultan
indeterminados en cuanto a su importe y/ o momento de cancelación.

p.2) Pasivos contingentes:

Obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya
materialización futura está condicionada a que ocurra, o no, uno o más eventos futuros
independientes de la voluntad de la Sociedad.

Las cuentas anuales consolidadas recogen todas las provisiones con respecto a las
cuales se estima que la probabilidad de que se tenga que atender la obligación es
mayor que lo contrario, y se registran por el valor actual de la mejor estimación posible
del importe necesario para cancelar o transferir a un tercero la obligación. Los pasivos

25

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

contingentes no se reconocen en las cuentas anuales, sino que se informa sobre los
mismos en la memoria.

Las provisiones se valoran en la fecha del cierre del ejercicio por el valor actual de la
mejor estimación posible del importe necesario para cancelar o transferir a un tercero la
obligación, registrándose los ajustes que surjan por la actualización de dichas provisiones
como un gasto financiero conforme se va devengando. Cuando se trata de provisiones
con vencimiento inferior o igual a un año, y el efecto financiero no es significativo, no se
lleva a cabo ningún tipo de descuento.

La compensación a recibir de un tercero en el momento de liquidar la obligación no se
minora del importe de la deuda, sino que se reconoce como un activo, si no existen
dudas de que dicho reembolso será percibido.

q. Pagos basados en instrumentos de patrimonio

Los bienes o servicios recibidos en estas operaciones se registran como activos o como
gastos atendiendo a su naturaleza, en el momento de su obtención, y el correspondiente
incremento en el patrimonio neto, si la transacción se liquida con instrumentos de
patrimonio, o el correspondiente pasivo, si la transacción se liquida con un importe
basado en el valor de los mismos.

En los casos en los que el prestador o proveedor de bienes o servicios posee la opción de
decidir el modo de recibir la contraprestación, se registra un instrumento financiero
compuesto.

Las transacciones con empleados liquidadas con instrumentos de patrimonio, tanto los
servicios prestados como el incremento en el patrimonio neto a reconocer se valoran por
el valor razonable de los instrumentos de patrimonio cedidos, referido a la fecha del
acuerdo de concesión.

En las transacciones con los empleados liquidadas con instrumentos de patrimonio que
tienen como contrapartida bienes o servicios no prestados por empleados se valoran por
el valor razonable de los bienes o servicios en la fecha en que se reciben. En el caso de
que dicho valor razonable no haya podido ser estimado con fiabilidad, los bienes o
servicios recibidos y el incremento en el patrimonio neto se valoran al valor razonable de
los instrumentos de patrimonio cedidos, referido a la fecha en que la empresa obtenga
los bienes o la otra parte preste los servicios.

En las transacciones liquidadas en efectivo, los bienes o servicios recibidos y el pasivo a
reconocer se valoran al valor razonable del pasivo, referido a la fecha en la que se hayan
cumplido los requisitos para su reconocimiento.

El pasivo generado en estas operaciones se valora, por su valor razonable, en la fecha de
cierre del ejercicio, imputándose a la cuenta de pérdidas y ganancias cualquier cambio
de valoración ocurrido durante el ejercicio.

26

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

r. Combinaciones de negocios

En la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se
registran por su valor razonable, siempre y cuando dicho valor razonable haya podido ser
medido con suficiente fiabilidad, con las siguientes excepciones:

● Activos no corrientes que se clasifican como mantenidos para la venta: se
reconocen por su valor razonable menos los costes de venta.

● Activos y pasivos por impuesto diferido: se valoran por la cantidad que se espere
recuperar o pagar, según los tipos de gravamen que vayan a ser objeto de
aplicación en los ejercicios en los que se espera realizar los activos o pagar los
pasivos, a partir de la normativa en vigor o la aprobada pero pendiente de
publicación, en la fecha de adquisición. Los activos y pasivos por impuesto diferido
no son descontados.

● Activos y pasivos asociados a planes de pensiones de prestación definida: se
contabilizan, en la fecha de adquisición, por el valor actual de las retribuciones
comprometidas menos el valor razonable de los activos afectos a los compromisos
con los que se liquidarán las obligaciones.

● Inmovilizados intangibles cuya valoración no puede ser efectuada por referencia a
un mercado activo y que implicarían la contabilización de un ingreso en la cuenta
de pérdidas y ganancias: se han deducido de la diferencia negativa calculada.

● Activos recibidos como indemnización frente a contingencias e incertidumbres: se
registran y valoran de forma consistente con el elemento que genera la
contingencia o incertidumbre.

● Derechos readquiridos reconocidos como inmovilizado intangible: se valoran y
amortizan sobre la base del período contractual que resta hasta su finalización.

● Obligaciones calificadas como contingencias: se reconocen como un pasivo por el
valor razonable de asumir tales obligaciones, siempre y cuando dicho pasivo sea
una obligación presente que surja de sucesos pasados y su valor razonable pueda
ser medido con suficiente fiabilidad, aunque no sea probable que para liquidar la
obligación vaya a producirse una salida de recursos económicos.

El exceso, en la fecha de adquisición, del coste de la combinación de negocios sobre el
correspondiente valor de los activos identificables adquiridos menos el de los pasivos
asumidos se reconoce como un fondo de comercio.

Si el importe de los activos identificables adquiridos menos los pasivos asumidos han
sido superior al coste de la combinación de negocios; este exceso se ha contabilizado en
la cuenta de pérdidas y ganancias como un ingreso. Antes de reconocer el citado ingreso
se ha evaluado nuevamente si se han identificado y valorado tanto los activos
identificables adquiridos y pasivos asumidos como el coste de la combinación de
negocios.

Dado que a fecha de cierre del ejercicio no se ha podido concluir el proceso de
valoración necesario para aplicar el método de adquisición, las cuentas anuales se han
elaborado utilizando valores provisionales.

27

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

s. Transacciones entre partes vinculadas

Las operaciones entre partes vinculadas, con independencia del grado de vinculación, se
contabilizan de acuerdo con las normas generales. En consecuencia, con carácter
general, los elementos objeto de transacción se contabilizan en el momento inicial por su
valor razonable. Si el precio acordado en una operación difiere de su valor razonable, la
diferencia se registra atendiendo a la realidad económica de la operación. La valoración
posterior se realiza de acuerdo con lo previsto en las correspondientes normas.

t. Ingresos y gastos

Los ingresos y gastos se imputan en función del criterio de devengo, es decir, cuando se
produce la corriente real de bienes y servicios que los mismos representan, con
independencia del momento en que se produzca la corriente monetaria o financiera
derivada de ellos.

Los ingresos se valoran por el valor razonable de la contraprestación recibida, deducidos
descuentos e impuestos.

El reconocimiento de los ingresos por ventas se produce en el momento en que se han
transferido al comprador los riesgos y beneficios significativos inherentes a la propiedad
del bien vendido y la Sociedad no mantiene la gestión corriente sobre dicho bien, ni
retiene el control efectivo sobre el mismo.

Los ingresos por prestación de servicios se reconocen considerando el grado de
realización de la prestación a la fecha de balance, siempre y cuando el resultado de la
transacción pueda ser estimado con fiabilidad.

t.1) Ingresos por intereses

Los ingresos por intereses se reconocen usando el método del tipo de interés efectivo.
Cuando una cuenta a cobrar sufre pérdida por deterioro del valor, la Sociedad reduce el
valor contable a su importe recuperable, descontando los flujos futuros de efectivo
estimados al tipo de interés efectivo original del instrumento, y continúa llevando el
descuento como menos ingreso por intereses. Los ingresos por intereses de préstamos
que hayan sufrido pérdidas por deterioro del valor se reconocen utilizando el método del
tipo de interés efectivo.

t.2) Ingresos por dividendos

Los ingresos por dividendos se reconocen como ingresos en la cuenta de pérdidas y
ganancias cuando se establece el derecho a recibir el cobro. No obstante lo anterior, si
los dividendos distribuidos procedan de resultados generados con anterioridad a la
fecha de adquisición no se reconocen como ingresos, minorando el valor contable de la
inversión.

u. Información segmentada

El Grupo tiene tres segmentos operativos: proyectos, productos y ciberseguridad. En la
identificación de estos segmentos de operación, la gerencia sigue generalmente las

28

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

líneas de servicio del Grupo, representando a sus principales clientes. productos y
servicios (Nota 22).

Cada uno de estos segmentos operativos se gestiona por separado, ya que cada uno de
ellos requiere tecnologías diferentes, enfoques de marketing y otros recursos. Todas las
transferencias entre segmentos se llevan a cabo a precios de mercado basados en los
precios cobrados a clientes no vinculados en ventas independientes de bienes o servicios
idénticos.

A efectos de gestión, el Grupo utiliza las mismas políticas de valoración

Además, los activos de la empresa que no sean directamente atribuibles a las
actividades comerciales no se asignan a un segmento de operación.

4. Inmovilizado intangible
A continuación se muestra el movimiento del inmovilizado intangible en los ejercicios
finalizados el 31 de diciembre de 2020 y 2019:

Valores brutos Aplicaciones
informáticas

Plataformas
IT Marca Cartera de

clientes
Fondo de
comercio Total

Incorporación
consolidación 508.319 - - - 390.123 898.442

Combinaciones de
negocios - 1.662.000 220.368 404.776 - 2.287.144

Saldo al 31-12-2019 508.319 1.662.000 220.368 404.776 390.123 3.185.586

Altas 170.684 - - - - 170.684

Combinaciones de
negocios - 512.700 - 1.117.750 91.400 1.721.850

Saldo al 31-12-2020 679.003 2.174.700 220.368 1.522.526 481.523 5.078.120

Amortización
acumulada

Aplicaciones
informáticas

Plataformas
IT Marca Cartera de

clientes
Fondo de
comercio Total

Dotación a la
amortización 10.016 158.286 16.068 26.236 49.236 259.842

Saldo al 31-12-2019 10.016 158.286 16.068 26.236 49.236 259.842

Dotación a la
amortización 5.792 243.532 27.546 54.451 53.806 385.127

Saldo al 31-12-2020 15.808 401.818 43.614 80.687 103.042 644.969

Deterioros de valor Aplicaciones
informáticas

Plataformas
IT Marca Cartera de

clientes
Fondo de
comercio Total

Dotación de deterioros 498.303 - - - - 498.303

Saldo al 31-12-2019 498.303 - - - - 498.303

Saldo al 31-12-2020 498.303 - - - - 498.303

Valor Neto Aplicaciones
informáticas

Plataformas
IT Marca Cartera de

clientes
Fondo de
comercio Total

Saldo a 31-12-2019 - 1.503.714 204.300 378.540 340.887 2.427.441

Saldo a 31-12-2020 164.892 1.772.882 176.754 1.441.838 378.481 3.934.847

29

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Las entradas por combinaciones de negocios son consecuencia de la identificación y
valoración por su valor razonable de activos intangibles de compañías adquiridas
durante el ejercicio 2020 (Iris Ekamat, S.L. y Sofistic, S.A.S) y 2019 (Asintec Gestión, S.L. y
Sofistic, S.A.) (Nota 19). Así como la adquisición de una rama de actividad de la Sociedad
4Tic por la Sociedad dominante en el ejercicio 2020.

De las adiciones del ejercicio 2020, 55.000 euros se corresponden a combinaciones de
negocio, en concreto por los activos intangibles identificados y valorados por su valor
razonable en la adquisición de la unidad de negocio 4TIC, concluida el 31 de julio de 2020
(Nota 19). El resto se corresponden a aplicaciones y mejoras de aplicaciones informáticas
realizadas internamente.

A continuación se muestra el detalle de capítulo “Fondo de comercio” a 31 de diciembre
de 2020 y 2019:

31-12-2020 Perfect Wide Gimeno111 4TIC Total

Valor bruto 104.225 285.898 91.400 481.523

Amortización acumulada (29.725) (68.747) (4.570) (103.042)

Valor neto contable 31-12-2020 74.500 217.151 86.830 378.481

31-12-2019 Perfect Wide Gimeno111 - Total

Valor bruto 104.225 285.898 - 390.123

Amortización acumulada (14.875) (34.361) - (49.236)

Valor neto contable 31-12-2019 89.350 251.537 - 340.887

Durante el ejercicio 2020 se ha adquirido una unidad productiva -incluida la clientela, los
productos desarrollados y el personal de la misma especializada en conectividad entre
sociedad y administración y en blockchain-, cuyo coste ha excedido el valor razonable de
los activos netos identificados en 91.400 euros.

En el ejercicio 2017 fue adquirida una unidad productiva -incluida la clientela y el personal
de la misma, especializada en la captación de proyectos tecnológicos basados en
programación web y app-, cuyo coste excedió el valor razonable de los activos netos
identificados en 343.861 euros.

En el ejercicio 2015, fue adquirida una unidad productiva -incluida la clientela y el
personal de la misma especializada en creación, gestión web y hosting-, cuyo coste
excedió el valor razonable de los activos netos identificados en 148.750 euros.

La Sociedad no dispone de inmovilizados intangibles con vida útil indefinida.

El deterioro de valor de las aplicaciones informáticas se debe a la falta de indicios de su
capacidad de generar rendimientos económicos futuros.

30

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

5. Fondo de comercio de consolidación
A continuación se muestra el movimiento del epígrafe “Fondo de comercio de
consolidación” durante el ejercicio 2020 y 2019:

Valores brutos 2020 2019

Saldo inicial 1.894.917 -

Incorporación primera consolidación - 40.620

Combinaciones de negocios (Nota 19) 3.530.874 1.854.297

Saldo final 5.425.791 1.894.917

Amortización

Saldo inicial 126.379 -

Dotación a la amortización 211.527 126.379

Saldo final 337.906 126.379

Valor Neto 5.087.885 1.768.538

A continuación se muestra la composición del epígrafe “Fondo de comercio” al 31 de
diciembre de 2020 y 2019:

Ejercicio 2020 Valor bruto Amortización
acumulada Valor neto contable

Asintec Gestión, S.L. 1.698.011 (283.002) 1.415.009

Cuatroochenta Latam SAS 40.620 (8.124) 32.496

Sofistic, S.A. 156.286 (24.745) 131.541

Iris Ekamat, S.L. 3.028.232 (22.035) 3.006.197

Sofistic, S.A.S. 502.642 - 502.642

Total 5.425.791 (337.906) 5.087.885

Ejercicio 2019 Valor bruto Amortización
acumulada Valor neto contable

Asintec Gestión, S.L. 1.698.011 (113.201) 1.584.810

Cuatroochenta Latam SAS 40.620 (4.061) 36.559

Sofistic, S.A. 156.286 (9.117) 147.169

Total 1.894.917 (126.379) 1.768.538

31

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

6. Inmovilizado material
A continuación se muestra el movimiento del epígrafe “Inmovilizado material” durante el
ejercicio 2020 y 2019:

Valores brutos Inmovilizado en
curso

Instalaciones técnicas y
otro inmovilizado material Total

Incorporación primera consolidación 20.570 47.867 68.437

Altas - 96.515 96.515

Salidas, bajas o reducciones - (3.570) (3.570)

Traspasos a/de otras partidas (20.570) 20.570 -

Saldo a 31-12-2019 - 161.382 161.382

Altas - 86.522 86.522

Combinaciones de negocios - 47.750 47.750

Bajas - (1.000) (1.000)

Diferencias de cambio - (1.764) (1.764)

Saldo a 31-12-2020 - 292.890 292.890

Amortización acumulada Inmovilizado en
curso

Instalaciones técnicas y
otro inmovilizado material Total

Dotación a la amortización - 32.256 32.256

Saldo a 31-12-2019 - 32.256 32.256

Dotación a la amortización - 39.409 39.409

Saldo a 30-12-2020 - 71.665 71.665

Valor Neto Inmovilizado en
curso

Instalaciones técnicas y
otro inmovilizado material Total

Saldo a 31-12-2019 - 129.126 129.126

Saldo a 31-12-2020 - 221.225 221.225

Las altas del capítulo “Instalaciones técnicas y otro inmovilizado material” registradas en
el ejercicio 2020 se corresponden a reforma de instalaciones de climatización, a
adquisición de vehículo y a compras de equipos para proceso de información.

Las altas registradas en el ejercicio 2019 se corresponden a la adquisición de equipos
para proceso de información y mobiliario para la remodelación de las oficinas.

A continuación se muestra el valor bruto de los elementos totalmente amortizados en uso
a 31 de diciembre de 2020 y 2019:

32

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

2020 2019

Instalaciones técnicas y otro inmovilizado 49.221 17.221

Total 49.221 17.221

La política de la Sociedad es formalizar pólizas de seguros para cubrir los posibles riesgos
a que están sujetos los diversos elementos de su inmovilizado material. Al cierre de los
ejercicios 2020 y 2019 no existía déficit de cobertura alguno relacionado con dichos
riesgos.

7. Arrendamientos y otras operaciones de
naturaleza similar
7.1. Arrendamiento operativo

Las cuotas de arrendamiento operativo mínimas contratadas con los arrendadores, de
acuerdo con los actuales contratos en vigor, son las siguientes:

2020 2019

Menos de un año 76.667 8.000

Entre uno y cinco años 244.000 36.541

Más de cinco años 366.000 -

Total 686.667 44.541

Pagos realizados 91.375 38.516

Se describen a continuación los principales contratos de arrendamiento suscritos por el
Grupo a 31 de diciembre de 2020:

● Arrendamiento de un local comercial de 213 metros cuadrados, sito en Burgos.
Suscrito el 17 de abril de 2019, por periodo inicial de tres años, quedando renovado
tácitamente por un nuevo plazo de tres años, a voluntad de las partes. El importe
por rentas pagadas en el ejercicio 2020 ha ascendido 12.000 euros (8.000 euros
en 2019).

● Arrendamiento de oficinas de 671 metros cuadrados, sito en Castellón. Suscrito el
16 de abril de 2019, por periodo de catorce meses, pudiendo prorrogarse por
mutuo acuerdo entre las partes por un plazo de cuatro años. El importe de las
rentas pagadas a 31 de diciembre de 2020 asciende a 32.138 euros (36.541 euros a
31 de diciembre de 2019).

33

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

● Arrendamiento de local comercial de 163 metros cuadrados en Panamá, suscrito
el 30 de abril de 2019, por periodo inicial de 2 años y prorrogable por acuerdo
común entre las partes. El importe de las cuotas satisfechas a 31 de diciembre de
2020 ha ascendido a 47.321 euros (45.336 euros a 31 de diciembre de 2019).

● Arrendamiento de local comercial de 320 metros cuadrados sito en Barcelona,
suscrito el 18 de noviembre de 2020, por periodo inicial de 10 años y prorrogable
por periodos anuales. El importe de las cuotas satisfechas a 31 de diciembre de
2020 ha ascendido a 3.341 euros.

8. Instrumentos financieros

8.1 Activos financieros

A continuación se muestra detalle de las categorías de instrumentos financieros a 31 de
diciembre de 2020 y 2019:

2020

Largo plazo Corto plazo

Instrumentos de
patrimonio

Créditos,
derivados y otros Total Créditos,

derivados y otros Total

Préstamos y
partidas a cobrar - - - 2.620.024 2.620.024

Fianzas
entregadas - 29.795 29.795 1.000.000 1.000.000

Instrumentos de
patrimonio - - - 885.324 885.324

Activos financieros
disponibles para la
venta valorados a
coste

6.478 - 6.478 - -

Total 6.478 29.795 36.273 4.505.348 4.505.348

2019

Largo plazo Corto plazo

Instrumentos
de patrimonio

Créditos,
derivados y otros Total

Créditos,
derivados y

otros
Total

Préstamos y
partidas a cobrar - - - 1.438.998 1.438.998

Fianzas
entregadas - 13.718 13.718 539 539

Instrumentos de
patrimonio 1.400 - 1.400 - -

Total 1.400 13.718 15.118 1.439.537 1.439.537

34

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

El saldo registrado en el capítulo “Fianzas entregadas” a corto plazo a 31 de diciembre de
2020, corresponde a un depósito realizado por importe de 1.000.000 euros en el marco de
la compraventa con condición suspensiva de la totalidad de participaciones de Fama
Systems, S.L. Asimismo, la práctica totalidad del saldo registrado en el capítulo
“Instrumentos de patrimonio” a corto plazo corresponde a un fondo de inversión suscrito
en institución financiera por importe de 884.786 euros, íntegramente pignorado en
garantía del importe adeudado en el marco de la operación de la adquisición de
Iris-Ekamat, S.L. (Nota 19).

Al 31 de diciembre de 2020, existen activos financieros valorados al coste así como fianzas
entregadas sin vencimiento establecido, por importe de 6.478 y 29.795 euros (1.400 y
13.718 euros respectivamente al 31 de diciembre de 2019), que se han clasificado a largo
plazo atendiendo a sus características.

A continuación se presenta detalle del capítulo “Préstamos y partidas a cobrar” a 31 de
diciembre de 2020 y 2019:

Concepto 2020 2019

Clientes por ventas y prestaciones de servicios 2.527.581 1.345.625

Cientes sociedades puestas en equivalencia 1.607 30.915

Créditos a sociedades puestas en equivalencia - 71.615

Deudores 35.065 -

Anticipos de remuneraciones 55.768 -

Total 2.620.024 1.448.125

8.1.1. Correcciones por deterioro de valor originadas por el riesgo de
crédito

El movimiento de las cuentas correctoras representativas de las pérdidas por deterioro
originadas por el riesgo de crédito para cada clase de activos financieros se resume a
continuación:

Deterioro comercial 2020 2019

Pérdida por deterioro inicial (186.929) (147.608)

Adiciones por combinaciones de negocios (79.871) -

Corrección valorativa por deterioro (21.282) (47.452)

Reversión del deterioro 1.623 8.131

Pérdida por deterioro final (286.458) (186.929)

Durante el ejercicio 2020 el Grupo ha registrado pérdidas por créditos incobrables por
importe de 2.710 euros (pérdidas por importe de 424 euros en el ejercicio 2019).

35

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

8.1.2. Información relacionada con la cuenta de pérdidas y ganancias y el
patrimonio neto

Las pérdidas o ganancias netas procedentes de las distintas categorías de activos
financieros, con indicación separada de los ingresos financieros calculados por la
aplicación del método del tipo de interés efectivo, han sido las siguientes:

Activos
Pérdidas o ganancias netas Ingresos financieros por aplicación TIE

2020 2019 2020 2019

Activos a valor razonable
con cambios en pérdidas y
ganancias mantenidos
para negociar

1.786

Instrumentos de patrimonio 59.630 54.489 - -

Préstamos y partidas a
cobrar - - 7.401 3.631

Total 61.416 54.489 7.401 3.631

8.2.Pasivos financieros

8.2.1. Deudas a largo plazo y corto plazo

A continuación se presenta detalle del epígrafe “Deudas a largo plazo” y “Deudas a corto
plazo” a 31 de diciembre de 2020 y 2019:

2020

Largo plazo Corto plazo

Deudas con
entidades de

crédito

Derivados
y otros Total

Deudas con
entidades de

crédito

Derivados
y otros Total

Débitos y partidas a
pagar 3.323.313 1.332.253 4.655.566 794.019 4.285.794 5.079.813

Total 3.323.313 1.332.253 4.655.566 794.019 4.285.794 5.079.813

2019

Largo plazo Corto plazo

Deudas con
entidades de

crédito

Derivados
y otros Total

Deudas con
entidades de

crédito

Derivados
y otros Total

Débitos y partidas a
pagar 1.643.918 982.226 2.626.144 413.333 857.909 1.271.242

Total 1.643.918 982.226 2.626.144 413.333 857.909 1.271.242

36

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Los créditos y débitos con la Administración Pública no se reflejan en este apartado.

Durante los ejercicios 2020 y 2019 no se han producido impagos del principal o intereses
de ningún préstamo, ni se ha producido ningún incumplimiento contractual.

Deudas con entidades de crédito.

Durante el ejercicio 2020 y 2019, el Grupo ha suscrito los siguientes contratos de
financiación con entidades financieras.

● Préstamo suscrito durante el ejercicio 2020 por importe de 1.400.000 euros, con un
año inicial de carencia y vencimiento en el ejercicio 2029.

● Préstamo suscrito durante el ejercicio 2020 por importe de 1.000.000 euros, con
vencimiento en el ejercicio 2025.

● Préstamos suscritos durante el ejercicio 2019, por importe de 450.000 euros y
1.200.000 euros respectivamente, con un año de carencia y vencimiento en el
ejercicio 2024.

La finalidad de los contratos de financiación suscritos, es la de financiar el crecimiento
inorgánico del Grupo.

Derivados y otros.

Al cierre del ejercicio 2020, la partida “Otros pasivos financieros” se corresponde,
principalmente a:

● Pagos aplazados pendientes en la adquisición de sociedades y unidades
productivas (Nota 19).

+ Iris-Ekamat, S.L. por valor de 1.850.000 euros (de los cuales a corto plazo
1.700.000 euros) con vencimiento final en el año 2022.

+ Sofistic S.A.S. por valor de 635.622 euros (de los cuales a corto plazo 458.381
euros) con vencimiento final en el año 2022.

+ Asintec Gestión S.L. por valor de 500.000 con vencimiento en el año 2023.

+ 4TIC S.L. por importe de 52.600 euros con vencimiento en el año 2023.

● Préstamo de valores formalizado el 1 de octubre de 2020 para atender a las
necesidades de liquidez del mercado de valores, mediante el cual World Wide
Networks, S.L., Alfredo Cebrian Fuertes y Sergio Aguado Gonzalez ponen a
disposición 16.043 acciones para su utilización por parte de Soluciones
Cuatroochenta S.A. El préstamo vence a los 5 años desde su firma y devenga un
interés del 3% anual. Su valoración al cierre, 452.412 euros, se ajusta a la valoración
en el mercado de las acciones, lo cual ha derivado en el registro de un gasto en la
cuenta de pérdidas y ganancias de 302.411 euros.

Al cierre del ejercicio 2019, los principales saldos que componen la partida “Otros pasivos
financieros” se corresponden a:

● Pagos aplazados pendientes en la adquisición de sociedades y unidades
productivas (Nota 19).

+ Asintec Gestión S.L. por valor de 500.000 con vencimiento en el año 2023.

+ Sofistic S.A. por valor de 344.229 euros con vencimiento en el año 2020.

37

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

● Préstamo participativo por importe de 450.000 euros suscrito con Multiactividades
Reunidas, S.L., con vencimiento en el ejercicio 2024 y capitalizado en ampliación de
capital realizada en el ejercicio 2020.

Pasivos financieros con garantía real

En la adquisición de Iris-Ekamat, S.L. (Nota 19), parte del pago está garantizado por Banco
de Sabadell, S.A. a través de dos avales solidarios de 441.500 euros cada uno, con
vencimiento 31 de julio de 2021 y 31 de enero de 2022, coincidiendo con los pagos
pendientes.

8.2.1.1. Otra información

A continuación se muestra el detalle de líneas de descuento y pólizas de crédito
concedidas al 31 de diciembre de 2020 y 2019:

2020 2019

Límite Dispuesto Disponible Límite Dispuesto Disponible

Pólizas de crédito 50.000 39.850 10.150 50.000 23.538 26.462

Líneas de descuento 55.000 - 55.000 55.000 - 55.000

Total 105.000 39.850 65.150 105.000 23.538 81.462

8.2.1.2. Acreedores comerciales y otras cuentas a pagar

A continuación se muestra el detalle del epígrafe del balance de “Acreedores
comerciales y otras cuentas a pagar” al 31 de diciembre de 2020 y 2019:

Concepto 2020 2019

Proveedores 344.440 158.478

Proveedores, empresas puestas en equivalencia - 15.129

Acreedores varios 227.942 -

Otros acreedores:

Personal (remuneraciones pendiente de pago) 766.983 105.228

Anticipos de clientes 1.216.629 73.444

Total 2.555.994 532.279

A efectos de lo establecido en la disposición adicional segunda de la Ley 31/2014, de 3 de
diciembre por la que se modifica la Ley de Sociedades de Capital y de conformidad con
la Resolución de 29 de febrero de 2016 del Instituto de Contabilidad y Auditoría de
Cuentas, se incluye a continuación un detalle con el periodo medio de pago a
proveedores, ratio de las operaciones pagadas, ratio de las operaciones pendientes de
pago, el total de pagos realizados y el total de pagos pendientes:

38

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

2020 2019

Periodo medio de pago a proveedores 54 78

Ratio de operaciones pagadas 57 80

Ratio de operaciones pendientes de pago 33 48

Importe Importe

Total pagos realizados 2.603.210 2.662.537

Total pagos pendientes 327.027 182.209

Total 2.930.237 2.844.746

8.2.1.3. Clasificación por vencimientos

A continuación se muestra el detalle por vencimientos de los saldos registrados en el
epígrafe “Deudas a largo plazo” al 31 de diciembre de 2020 y 2019:

2020

2022 2023 2024 2025 >2025 Total

Deudas con entidades de crédito 830.723 845.502 546.553 379.681 720.854 3.323.313

Otros pasivos financieros 327.240 1.005.013 - - - 1.332.253

Total 1.157.963 1.850.515 546.553 379.681 720.854 4.655.566

2019

2021 2022 2023 2024 Total

Deudas con entidades de crédito 518.764 479.367 490.325 155.462 1.643.918

Otros pasivos financieros 177.706 649.996 154.524 - 982.226

Total 696.470 1.129.363 644.849 155.462 2.626.144

8.2.1.4. Información relacionada con la cuenta de pérdidas y ganancias
y el patrimonio neto

Las pérdidas o ganancias netas procedentes de las distintas categorías de pasivos
financieros, con indicación separada de los gastos financieros calculados por la
aplicación del método del tipo de interés efectivo, han sido las siguientes:

39

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Pasivo

Pérdidas
netas

Gastos financieros por
aplicación TIE

2020 2020 2019

Débitos y partidas a pagar - (56.807) (44.453)

Pasivos a valor razonable con cambios en pérdidas y ganancias:

Otros (302.411) - -

Total (302.411) (56.807) (44.453)

9. Información sobre la naturaleza y el
nivel de riesgo procedente de instrumentos
financieros
La gestión de los riesgos financieros está centralizada en la dirección financiera, la cual
tiene establecidos los mecanismos necesarios para controlar la exposición a las
variaciones en los tipos de interés y tipos de cambio, así como a los riesgos de crédito y
liquidez. A continuación se indican los principales riesgos financieros que impactan al
Grupo:

a) Riesgo de crédito

Con carácter general se mantiene la tesorería y activos líquidos equivalentes en
entidades financieras de elevado nivel crediticio. Asimismo, no existe una concentración
significativa del riesgo de crédito con terceros.

b) Riesgo de liquidez

Con el fin de asegurar la liquidez y poder atender todos los compromisos de pago que se
derivan de la actividad, se dispone de la tesorería que muestra el balance, así como de
las líneas crediticias y de financiación (Nota 8.2).

c) Riesgo de mercado (incluye tipo de interés, de cambio y otros riesgos de precio)

Tanto la tesorería como la deuda financiera están expuestas al riesgo de tipo de interés,
el cual podría tener un efecto adverso en los resultados financieros y en los flujos de caja.
El 100% de su deuda financiera a largo plazo se encuentra referenciada a tipos de interés
fijos.

Respecto al riesgo de tipo de cambio, este se concentra principalmente en las ventas a
países de Latinoamérica no dolarizados cuando no se logra un acuerdo con el cliente
para llevar a cabo la transacción económica referenciada al dólar estadounidense. Este
tipo de operaciones tiene un peso poco significativo en el conjunto de la Sociedad, de
modo que el riesgo es bajo.

40

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

10. Participaciones en Sociedades
puestas en equivalencia
A continuación se muestra movimiento del epígrafe “Participaciones puestas en
equivalencia” de los ejercicio 2020 y 2019:

Ciudadanos Digitales, S.L Blast Off Partners, S.L. Total

Adiciones 50.000 19.441 69.441

Resultados (1.206) (12.054) (13.260)

Otros - (8.222) (8.222)

Saldo 31-12-2019 48.794 (835) 47.959

Adiciones - 27.931 27.931

Resultados (10.909) (5.982) (16.891)

Saldo 31-12-2020 37.885 21.114 58.999

El importe acumulado de los activos, pasivos, ingresos ordinarios y resultado de las
sociedades puestas en equivalencia, obtenido de sus cuentas anuales correspondientes
a los ejercicios 2020 y 2019, es el siguiente:

2020

Sociedad Activos Pasivos Ingresos
ordinarios

Resultado del
ejercicio

Ciudadanos Digitales, S.L 91.184 11.885 113.939 (21.818)

Blast Off Partners, S.L. 112.430 14.241 8.130 (12.209)

Total 203.614 26.126 122.069 (34.027)

2019

Sociedad Activos Pasivos Ingresos
ordinarios

Resultado del
ejercicio

Cuatroochenta, S.A 78.430 160.651 56.666 71.185

Ciudadanos Digitales, S.L 130.185 32.596 97.002 (2.411)

Blast Off Partners, S.L. 104.729 89.634 1.100 (24.600)

Total 313.344 282.881 154.768 44.174

Blast Off Partners, S.L. es una sociedad constituida el 17 de abril de 2015, y está
especializada en la detección e impulso de ideas con un alto componente tecnológico,
hacia negocios consolidados.

41

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Cuatroochenta, S.A. es una sociedad constituida el 4 de junio de 2013, con sede en
Panamá, la cual se dedica a la comercialización de proyectos y productos del Grupo en
Latinoamérica.

El 28 de febrero de 2019, se constituye en Valencia la sociedad Ciudadanos Digitales, en
colaboración Pavasal Movilidad, S.L. con el objetivo de impulsar proyectos de ciudades y
territorios inteligentes.

11. Moneda extranjera
El desglose de los elementos de activo y pasivo denominados en moneda extranjera,
expresados en su contravalor en euros, al 31 de diciembre de 2020 y 2019, es el siguiente:

2020

Epígrafe US Dólar COP Total

Activo

Inmovilizado material 39.746 2.829 42.575

Deudores comerciales y otras cuentas a cobrar 463.690 115.666 579.356

Efectivo y otros activos líquidos equivalentes 159.457 64.119 223.576

Total 662.893 182.614 845.507

2019

Epígrafe US Dólar COP Total

Activo

Inmovilizado material 34.404 1.412 35.816

Inversiones en empresas del grupo y asociadas a
largo plazo 3.749 - 3.749

Deudores comerciales y otras cuentas a cobrar 480.892 12.984 493.876

Efectivo y otros activos líquidos equivalentes 138.191 18.674 156.865

Total 657.236 33.070 690.306

2020

Epígrafe US Dólar COP Total

Pasivo

Acreedores comerciales y otras cuentas a pagar 486.393 143.984 630.377

Periodificaciones a corto plazo 90.723 - 90.723

Deudores con entidades de crédito 4.081 - 4.081

Total 581.197 143.984 725.181

42

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

2019

Epígrafe US Dólar COP Total

Pasivo

Acreedores comerciales y otras cuentas a pagar 132.141 54.477 186.618

Periodificaciones a corto plazo 205.856 - 205.856

Provisiones 4.167 - 4.167

Otras deudas 81.915 - 81.915

Deudores con entidades de crédito 36.535 - 36.535

Total 460.614 54.477 515.091

Los importes correspondientes a compras y ventas, así como a servicios prestados y
recibidos, denominados en moneda extranjera, expresados en su contravalor en euros,
son los siguientes:

2020

Concepto US Dólar Otras Total

Ventas 1.471.751 16.438 1.488.189

Compras (116.652) (13.514) (130.166)

Servicios recibidos (838.493) - (838.493)

Amortización (9.461) (178) (9.639)

Ingresos Financieros 857 32 889

Total 508.002 2.778 510.780

2019

Concepto US Dólar Otras Total

Ventas 817.274 - 817.274

Compras (401.847) - (401.847)

Servicios recibidos (140.911) (252) (141.163)

Amortización - (14) (14)

Ingresos Financieros - 9 9

Gastos Financieros - (18) (18)

Total 274.516 (275) 274.241

El importe de las diferencias de cambio reconocidas en el resultado del ejercicio por
clases de instrumentos financieros es el siguiente:

43

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

2020

Epígrafe Transacciones liquidadas
en el ejercicio

Por saldos vivos o
pendientes de vencimiento Total

Deudores comerciales y otras
cuentas a cobrar (94) - (94)

Efectivo y otros activos líquidos
equivalentes - (9.937) (9.937)

Acreedores comerciales y otras
cuentas a pagar (8.010) - (8.010)

Total (8.104) (9.937) (18.041)

2019

Epígrafe Transacciones liquidadas
en el ejercicio

Por saldos vivos o
pendientes de vencimiento Total

Deudores comerciales y otras
cuentas a cobrar (254) (118) (372)

Efectivo y otros activos líquidos
equivalentes 1.374 (336) 1.038

Acreedores comerciales y otras
cuentas a pagar (3.008) - (3.008)

Total (1.888) (454) (2.342)

El estado de movimientos de las “Diferencias de conversión” del patrimonio neto del
balance, generadas por la diferencia de saldos de proveedores/clientes es el siguiente:

2020 2019

Saldo inicial (3.552) -

Entradas - (3.552)

Salidas 6.389 -

Total 2.837 (3.552)

12. Existencias
La totalidad de las existencias al 31 de diciembre de 2020 y 2019 corresponden a la
prestación de servicios en curso de proyectos. Su composición es la siguiente:

44

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

2020 2019

Productos en curso y semiterminados 49.933 78.258

Anticipos 9.079 9.733

Total 59.012 87.991

El detalle de la cifra de existencias al 31 de diciembre de 2020 y 2019 por sociedades es el
siguiente:

2020 Soluciones Cuatroochenta, S.A. Asintec Gestión, S.L. Sofistic S.A. Total

Servicios en curso 23.453 26.480 - 49.933

Anticipos - 667 8.412 9.079

TOTAL 23.453 27.147 8.412 59.012

2019 Soluciones Cuatroochenta, S.A. Asintec Gestión, S.L. Total

Servicios en curso 70.085 8.173 78.258

Anticipos 9.260 473 9.733

TOTAL 79.345 8.646 87.991

Durante el ejercicio 2020 y 2019 no se han realizado deterioros de existencias.

13. Fondos Propios
a) Capital social

El Capital Social está compuesto por 2.224.573 acciones, de 0,04 euros de nominal, todas
ellas de la misma clase, totalmente suscritas y desembolsadas, confiriendo los mismos
derechos a sus tenedores. El Capital Social es de 88.983 euros.

Tipo de acción Nº Acciones Valor Nominal Numeración

A 2.224.573 0,04 Del número 1 al 2.224.573

Las personas/empresas que tienen una participación superior al 10% son:

World Wide Networks 23%

Sergio Aguado González 22%

Alfredo Cebrián Fuertes 21%

45

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Al cierre del ejercicio 2020 no existen ampliaciones de capital en curso.

La Sociedad tiene admitidas a cotización en BME Growth 2.224.573 acciones, con un valor
nominal de 0,04 euros cada una.

Las variaciones en el Capital social, que pasa de 70.770 a 88.893 euros, y en la prima de
emisión, que pasa de 1.550.103 a 5.379.840 euros, durante el ejercicio 2020 se han debido
a:

● Aumento de capital en 27.540 acciones nominativas de 0,04 céntimos de valor
nominal y 6,66 euros de prima de emisión por acción emitida.

● Aumento de capital en 117.474 acciones nominativas de 0,04 céntimos de valor
nominal y 6,77 euros de prima de emisión por acción emitida.

● Aumento de capital en 14.172 acciones nominativas de 0,04 céntimos de valor
nominal y 6,66 euros de prima de emisión por acción emitida.

● Aumento de capital en 28.729 acciones nominativas de 0,04 céntimos de valor
nominal y 9,30 euros de prima de emisión por acción emitida.

● Aumento de capital en 267.396 acciones nominativas de 0,04 céntimos de valor
nominal y 9,31 euros de prima de emisión por acción emitida.

b) Reservas y resultados de ejercicios anteriores

Su desglose es el siguiente:

2020 2019

Reserva legal de la sociedad dominante 14.154 7.318

Reservas voluntarias de la Sociedad dominante

Reservas voluntarias 547.611 210.162

Otras reservas de la Sociedad dominante (86.522) 35.071

Diferencia negativa de primera consolidación - 215.752

Reservas de nivelación de la Sociedad Dominante 41.383 41.383

Reservas de capitalización de la Sociedad Dominante 3.948 3.948

Reservas en sociedades consolidadas (489.984) -

Total 30.590 513.634

Debido a que la Sociedad dominante formuló voluntariamente y por primera vez cuentas
anuales consolidadas en el ejercicio 2019, la diferencia negativa de primera consolidación
procedente de sociedades adquiridas en ejercicios anteriores, se ha considerado
reservas de la sociedad dominante (ver detalle en punto j).

El importe de reservas voluntarias incluye el ajuste realizado en la fecha de primera
consolidación de pérdidas por deterioro de créditos comerciales en empresas del grupo
procedentes de ejercicios anteriores por importe de 45.612 euros.

46

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

c) Reserva legal

De acuerdo con el Texto Refundido de la Ley de Sociedades de Capital, debe destinarse
una cifra igual al 10% del beneficio del ejercicio a la reserva legal hasta que esta alcance,
al menos, el 20% del capital social. La reserva legal podrá utilizarse para aumentar el
capital en la parte de su saldo que exceda del 10% del capital ya aumentado. Salvo para
la finalidad mencionada anteriormente, y mientras no supere el 20% del capital social,
esta reserva sólo podrá destinarse a la compensación de pérdidas y siempre que no
existan otras reservas disponibles suficientes para este fin.

Tras la propuesta de distribución del resultado del ejercicio 2020, realizada por los
administradores de la Sociedad dominante, y una vez aprobada por la Junta General de
Accionistas, la reserva legal alcanzará el 20% del capital social y quedará plenamente
constituida.

d) Reservas voluntarias de la Sociedad Dominante

El importe de 547.611 euros al 31 de diciembre de 2020 (210.162 euros al 31 de diciembre de
2019), son de libre disposición excepto las constituidas obligatoriamente en caso de
adquisición de acciones propias de la Sociedad y en tanto estas no sean enajenadas, por
importe de 122.244 euros.

e) Reservas en sociedades consolidadas

A continuación se muestra el detalle de las reservas en sociedades consolidadas a 31 de
diciembre de 2020.

2020

Sociedades consolidadas por integración global (476.724)

Asintec Gestión, S.L. (10.716)

Sofistic, S.A. (7.279)

Sefici Tech Solutions, S.L. (458.484)

Cuatroochenta Latam, S.A.S. (245)

Sociedades consolidadas por puesta en equivalencia (13.260)

Ciudadanos Digitales, S.L. (12.054)

Blast Off Partners, S.L. (1.206)

Total (489.984)

f) Socios externos

A continuación se muestra el movimiento del epígrafe “Socios externos” del ejercicio 2020
y 2019:

47

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Sofistic, S.A. Sefici Tech
Solutions, S.L.

Cuatroochenta
Latam SAS Total

Saldo 31-12-2018 - - - -

Primera consolidación 56.714 45.025 (6.766) 94.973

Resultado atribuido a socios
externos (809) (47.924) (43) (48.776)

Otros movimientos 255 - 325 580

Saldo 31-12-2019 56.160 (2.899) (6.485) 46.777

Resultado atribuido a socios
externos 50 - (4.961) (4.911)

Otros movimientos 295 2.899 (70) 3.264

Saldo 31-12-2020 56.505 - (11.516) 44.989

En el ejercicio 2020, el Grupo ha adquirido la participación mantenida por terceros en
Sefici Tech Solutions, S.L. Las diferencias de consolidación generadas han sido
traspasadas al epígrafe “Reservas en sociedades consolidadas”.

g) Reserva de capitalización

Constituida de acuerdo con el artículo 25 de la Ley 27/2014 de 27 de noviembre del
Impuesto sobre Sociedades, según la cual debe dotarse una reserva indisponible durante
el periodo de cinco años por el importe de la reducción en la base imponible del
impuesto de Sociedades aplicado en concepto de Reserva de capitalización.

El importe de la reserva de capitalización a 31 de diciembre de 2020 y 2019 es de 3.948
euros.

h) Reserva de nivelación

Constituida de acuerdo con el artículo 105 de la Ley 27/2014 de 27 de noviembre del
Impuesto sobre Sociedades, según la cual debe dotarse una reserva indisponible durante
el periodo de 5 años por el importe de la reducción en la base imponible del impuesto de
Sociedad aplicado en concepto de Reserva de nivelación.

El importe de la reserva de nivelación a 31 de diciembre de 2020 y 2019 es de 41.383 euros.

i) Acciones propias

Las acciones propias en poder de la Sociedad son las siguientes:

48

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Número Valor
nominal

Precio medio de
adquisición

Coste total de
adquisición

Al cierre del ejercicio 2020 5.515 0,04 22 122.244

La tenencia de acciones propias obedece a la necesidad de dar cumplimiento a lo
establecido en contrato formalizado con Renta 4 Banco, S.A. como Proveedor de Liquidez
para dar cumplimiento a lo establecido en las Circulares de BME Growth 1/2020 y 5/2020.

i) Otros intrumentos de patrimonio

En el ejercicio 2020 la Sociedad ha reconocido en la partida Otros instrumentos de
patrimonio, 432.560 euros (173.625 euros en 2019) correspondientes a la remuneración
variable a pagar en acciones propias a la plantilla, devengada en el ejercicio 2020 según
Plan de Retribución Variable del Grupo Cuatroochenta aprobado en el Consejo de
Administración de fecha 27 de febrero de 2020, que afecta tanto a Soluciones
Cuatroochenta, S.A. por importe de 185.742 euros (118.625 euros en 2019) y que han sido
reconocidas como gastos de personal, como a las empresas del grupo por importe de
246.788 euros (55.000 euros en 2019), que han sido reconocidos como mayor valor de la
participación.

Su cumplimiento será revisado anualmente. Si el empleado cumple los objetivos anuales
fijados se calculará el número de acciones que a fecha de evaluación le corresponderían
según el valor de la acción medio en el mes en el que se realice la evaluación. Este
número de acciones quedará fijado y será entregado a los 3 años bajo la condición de
permanencia en la compañía.

Los objetivos para la obtención de la compensación variable son:

● 25% estará ligado a la obtención de EBITDA objetivo global para la compañía.

● 25% estará ligado a la obtención de EBITDA objetivo de la unidad de negocio a la
que pertenece.

● 50% ligado a los objetivos individuales fijados por el responsable.

Con motivo de la salida al Mercado Alternativo Bursátil de la sociedad matriz y con el fin
de hacer partícipe a todo el equipo de este hito se ha propuesto el pago del variable del
ejercicio 2019 íntegro.

j) Diferencias de primera consolidación

El detalle de las diferencias de primera consolidación es el siguiente:

2019

De sociedades consolidadas por integración global:

Sefici Tech Solutions, S.L. 211.920

De sociedades consolidadas por puesta en equivalencia:

Blast Off Partners 3.832

49

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Las magnitudes que dan como resultado estas diferencias negativas de consolidación en
las sociedades consolidadas por integración global son:

Capital Prima de
emisión

Resultado de
ejercicios
anteriores

Participaciones
en empresas del

grupo

Socios
externos

Diferencia
negativa de

consolidación

Sefici Tech
Solutions, S.L. 777.778 22.222 (326.055) - 45.025 211.920

Debido a que la Sociedad dominante formuló por primera vez cuentas anuales
consolidadas en el ejercicio 2019, las diferencias negativas de primera consolidación en
sociedades adquiridas con anterioridad, se han considerado reservas de la Sociedad
dominante.

14. Efectivo y equivalentes de efectivo
Euros

2020 2019

Tesorería 2.750.751 987.102

15. Provisiones
El detalle de las provisiones a largo plazo, así como los principales movimientos
registrados durante el ejercicio 2019, es el siguiente:

Otras provisiones

Dotaciones 4.158

Saldo al 31.12.2019 4.158

Salidas (4.158)

Saldo al 31.12.2020 -

Corresponde a la sociedad Sofistic, S.A., domiciliada en Panamá, y según la normativa
panameña, se debe realizar un pago al trabajador, a la terminación de todo contrato de
trabajo por tiempo indefinido, cualquiera que sea la causa de su terminación; el
trabajador tendrá derecho a recibir de su empleador, una semana de salario por año
trabajado, desde el inicio de la relación de trabajo.

No se han contabilizado provisiones en el ejercicio 2020.

50

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

16. Situación fiscal
La conciliación entre el resultado contable consolidado y la suma de bases imponibles
del perímetro de consolidación de los ejercicios 2020 y 2019, es la siguiente:

2020 Imputados a la cuenta de Pérdidas y
Ganancias

Saldo de ingresos y gastos del ejercicio DESPUÉS DE IMPUESTOS (451.438)

Aumentos Disminuciones Efecto
neto

Impuesto sobre Sociedades 140.022 (244.724) (104.702)

Diferencias permanentes

De las sociedades individuales 396.517 (1.026.768) (630.251)

De los ajustes de consolidación 865.529 - 865.529

Diferencias temporarias

De las sociedades individuales

Con origen en el ejercicio 593.200 (114.228) 478.972

Con origen en ejercicios anteriores 26.895 (10.965) 15.930

De los ajustes de consolidación

Con origen en el ejercicio 228.418 - 228.418

Reducción por reserva de capitalización 41.383 - 41.383

Base imponible (Resultado fiscal) 443.841

Base imponible (Resultado fiscal consolidado) 443.841

2019 Imputados a la cuenta de Pérdidas y
Ganancias Imputados a patrimonio neto

Saldo de ingresos y gastos del
ejercicio DESPUÉS DE IMPUESTOS

(508.653
) -

Aumentos Disminuciones Efecto
neto Aumentos Disminuciones Efecto

neto

Impuesto sobre Sociedades 205.298 (76.014) 129.284 - - -

Diferencias permanentes

De las sociedades individuales 833.150 (806.875) 26.275 - (59.468) (59.468)

De los ajustes de consolidación 526.379 (9.428)) 516.951 - - -

Diferencias temporarias

De las sociedades individuales

Con origen en el ejercicio 299.114 (85.578) 213.536 - - -

Con origen en ejercicios anteriores 26.693 (9.067) 17.626 - - -

De los ajustes de consolidación

Con origen en el ejercicio 200.590 - 200.590 - - -

Base imponible (Resultado fiscal) 595.609 (59.468)

Base imponible (Resultado fiscal
consolidado) 595.609 (59.468)

51

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

El desglose del gasto / (ingreso) por Impuesto sobre Sociedades de 2020 y 2019 es el
siguiente:

2020

Impuesto
corriente

Variación de impuesto diferido

TOTAL
De activo De pasivo

Concepto Diferencias
temporarias

Crédito impositivo por
bases imponibles

negativas

Diferencias
temporarias

Imputación a pérdidas y ganancias

A operaciones continuadas 133.843 (128.148) (43.073) (67.910) (104.702)

Total gasto / (ingreso) por impuesto (104.702)

2019

Impuesto
corriente

Variación de impuesto diferido

TOTAL
De activo De pasivo

Concepto Diferencias
temporarias

Crédito impositivo por
bases imponibles

negativas

Diferencias
temporarias

Imputación a pérdidas y ganancias

A operaciones continuadas 225.946 (80.933) (2.054) 23.142 166.101

Total gasto / (ingreso) por impuesto 166.101

El detalle de los activos por impuesto diferido registrados es el siguiente:

VARIACIÓN ACTIVOS POR
IMPUESTO DIFERIDO Saldo a 31.12.2020 Saldo a 31.12.2019

Créditos por bases
imponibles negativas 153.813 110.740

Activos por diferencias
temporarias deducibles

Deterioro de créditos comerciales y deudores - 29.876

Deterioro de inversiones financieras 103.811 66.895

Amortizaciones 63.590 18.966

Deducciones y bonificaciones 2.261 -

Disminución de valor por valor razonable 74.223 -

Total 397.698 226.477

Los activos por impuesto diferido indicados anteriormente han sido registrados en el
balance de situación por considerar los Administradores que, conforme a la mejor
estimación sobre los resultados futuros de las Sociedades del Grupo, incluyendo
determinadas actuaciones de planificación fiscal, es probable que dichos activos sean
recuperados.

El detalle de los importes y plazos de aplicación de las bases imponibles negativas en
2020 y 2019, es el siguiente:

52

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

BASES IMPONIBLES NEGATIVAS PENDIENTES DE COMPENSACIÓN 2020 2019

2015 71.318 71.318

2016 113.397 113.397

2017 212.238 212.238

2018 37.787 37.787

2019 8.219 8.219

2020 172.292 -

Total 615.251 442.959

El detalle proporcionado no incluye bases imponibles negativas pendientes de
compensación por importe de 62.677 euros generadas en el ejercicio 2020 y no
activadas.

El detalle de los pasivos por impuesto diferido registrados es el siguiente:

VARIACIÓN PASIVOS POR IMPUESTO DIFERIDO Saldo a 31.12.20 Saldo a 31.12.19

Ajustes de valor en combinaciones de negocios 886.918 534.969

Libertad de amortización 45.798 3.017

Reserva de nivelación - 49.725

Total 932.716 587.712

Según establece la legislación vigente, los impuestos no pueden considerarse
definitivamente liquidados hasta que las declaraciones presentadas hayan sido
inspeccionadas por las autoridades fiscales o haya transcurrido el plazo de prescripción
de cuatro años. Al cierre del ejercicio 2020 están abiertos a inspección todos los
impuestos a los que las sociedades del Grupo están sujetas para los ejercicios no
prescritos. Se considera que se han practicado adecuadamente las liquidaciones de los
mencionados impuestos, por lo que, aun en el caso de que surgieran discrepancias en la
interpretación normativa vigente por el tratamiento fiscal otorgado a las operaciones, los
eventuales pasivos resultantes, en caso de materializarse, no afectarían de manera
significativa a las cuentas anuales consolidadas adjuntas.

17. Ingresos y gastos
a) Consumo de mercaderías

2020 2019

Nacional 302.798 80.052

Resto de países de la Unión Europea 76.172 12.814

Resto del mundo 134.060 75.897

53

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Total 513.030 168.763

b) Consumos de materias primas y otras materias consumibles

2020 2019

Nacional 334.147 176.292

Total 334.147 176.292

c) Trabajos realizados por otras empresas

Su desglose es el siguiente:

2020 2019

Nacional 376.550 506.971

Resto de países de la Unión Europea 56.067 6.650

Resto del mundo 775.330 401.550

Total 1.207.947 915.171

d) Importe neto de la cifra de negocios

La distribución del importe neto de la cifra de negocios por categorías de actividades y
por mercados geográficos es la siguiente:

2020 2019

Nacional 5.402.931 3.563.862

Resto de países de la Unión Europea 72.901 130.661

Resto del mundo 1.732.283 1.041.287

Corrección (Nota 2.i) - (24.515)

Total 7.208.115 4.711.295

2020 2019

Proyectos 3.018.950 2.574.543

Ciberseguridad 1.658.126 698.397

Productos 2.531.039 1.462.870

Corrección (Nota 2.i) - (24.515)

Total 7.208.115 4.711.295

54

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

17.1 Gastos de personal

El detalle de los gastos de personal es el siguiente:

2020 2019

Sueldos y salarios 2.987.346 1.600.233

Seguridad Social a cargo de la empresa 724.155 382.034

Otros gastos sociales 3.412 2.485

Corrección (Nota 2.i) - 109.292

Total 3.714.913 2.094.044

17.2. Otros gastos de gestión corriente

El detalle de los servicios exteriores es el siguiente:

2020 2019

Arrendamientos (Nota 7.1) 91.003 45.589

Reparaciones y conservación 13.023 29.968

Servicios profesionales independientes 416.321 122.431

Primas de seguros 11.713 11.381

Servicios bancarios 18.536 9.259

Publicidad, propaganda y relaciones públicas 71.165 63.543

Suministros 16.179 13.237

Otros servicios 340.704 322.814

Tributos 13.288 2.827

Otros gastos de gestión corriente 4.748 (10.027)

Total 996.680 611.022

17.3. Amortización del inmovilizado

El detalle de las amortizaciones es el siguiente:

2020 2019

Inmovilizado intangible (Notas 4 y 5) 596.655 386.207

Inmovilizado material (Nota 6) 39.409 32.270

TOTAL 636.064 418.477

17.4. Ingresos financieros

55

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

El detalle de los ingresos financieros es el siguiente:

2020 2019

Intereses de terceros 5.615 1.261

Otros ingresos financieros - 2.370

TOTAL 5.615 3.631

17.5. Gastos financieros

El detalle de los gastos financieros es el siguiente:

2020 2019

Intereses por deudas con terceros 56.807 44.453

Cartera de negociación y otros

El detalle de la cartera de negociación y otros es el siguiente:

2020 2019

Beneficios cartera de negociación (Fondo Inversión) 1.786 -

Pérdidas por variación de valor razonable de deuda por acciones
propias (Nota 8.2)

(302.411) -

Total 300.625 -

17.6. Detalle de resultados consolidados

La aportación de cada sociedad incluida en el perímetro de consolidación a los
resultados consolidados de los ejercicio 2020 y 2019, expresado en euros, ha sido:

2020

Sociedad Beneficio / (pérdida) Atribuible a externos Atribuible a la
Sociedad Dominante

Soluciones Cuatroochenta, S.A. (431.902) - (431.902)

Asintec Gestión, S.L. 165.913 - 165.913

Sofistic, S.A. (72.316) 50 (72.067)

Sefici Tech Solutions, S.L. (62.677) - (62.677)

Cuatroochenta Latam SAS (37.136) (4.961) (32.175)

Blast of Partners, S.L. (5.982) - (5.982)

56

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Ciudadanos Digitales S.L. (10.909) - (10.909)

Iris Ekamat, S.L. 3.273 - 3.273

Total (451.438) (4.911) (446.527)

2019

Sociedad Beneficio / (pérdida) Atribuible a externos Atribuible a la Sociedad
Dominante

Soluciones Cuatroochenta, S.A. 30.107 - 30.107

Asintec Gestión, S.L. (10.716) - (10.716)

Sofistic, S.A. (8.088) (809) (7.279)

Sefici Tech Solutions, S.L. (506.408) (47.924) (458.484)

Cuatroochenta Latam SAS (288) (43) (245)

Blast of Partners, S.L. (12.054) - (12.054)

Ciudadanos Digitales S.L. (1.206) - (1.206)

Total (508.653) (48.776) (459.877)

18. Transacciones con pagos basados en
instrumentos de patrimonio
Se detallan a continuación los pagos basados en instrumentos de patrimonio realizados
en el ejercicio 2020 y 2019:

2020

Descripción del acuerdo Instrumento de
patrimonio empleado Beneficiario Importe

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Sefici Tech Solutions 35.287

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Sefici Tech Solutions 27.170

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Sefici Tech Solutions 13.580

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Sefici Tech Solutions 57.908

Empleados Acciones de Soluciones
Cuatroochenta S.A. Remuneración variable 134.795

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Sofistic S.A. 184.519

Compensación Acciones de Soluciones
Cuatroochenta S.A.

Multiactividades
Reunidas S.L. 799.998

Compensación Acciones de Soluciones
Cuatroochenta S.A.

Gimeno111 Estudio de
Comunicación S.L. 9.575

57

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Sofistic S.A. 85.379

2019

Descripción del acuerdo Instrumento de
patrimonio empleado Beneficiario Importe

Empleado clave Acciones de Soluciones
Cuatroochenta S.A. Trabajador 25.795

Empleado clave Acciones de Soluciones
Cuatroochenta S.A. Trabajador 25.795

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Asintec 255.123

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Asintec 12.616

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de
Asintec 12.616

En el caso de empleados, se trata del pago en acciones de la parte de la remuneración
variable a empleados correspondiente al ejercicio 2019. Dicho Plan de Retribución
variable, ha sido aprobado por el Consejo de Administración el 27 de febrero de 2020. Se
amplía capital por compensación de créditos mediante la suscripción de 14.432 nuevas
acciones, de 0,04 euros de nominal 9,30 euros de prima de emisión cada una de ellas.

En el caso de las adquisiciones, se trata de:

● Pagos pendientes correspondientes a la adquisición del 100% de Sefici Tech
Solutions, S.L. Se amplía capital por compensación de créditos mediante la
suscripción de 14.297 nuevas acciones, de 0,04 euros de nominal y 9,30 euros de
prima de emisión cada una de ellas.

● El crédito que D. Ángel Lopez Domenech ostenta frente a la Sociedad asciende a
un importe de 484.519 euros y deriva del contrato de compraventa de acciones
de la mercantil Sofistic S.A., suscrito en fecha 7 de mayo de 2019, entre la Sociedad
y D. Ángel López Doménech, junto con sus correspondientes adendas de fecha 5
de febrero de 2020 y 23 de febrero de 2020. Se amplía capital por compensación
de créditos mediante la suscripción de 27.540 nuevas acciones, de 0,04 euros de
nominal y6,66 euros de prima de emisión cada una de ellas.

● El crédito que D. Ángel López Doménech ostenta frente a la Sociedad asciende a
un importe de 85.379 euros y deriva del contrato de compraventa de acciones de
la mercantil Sofistic S.A., suscrito en fecha 7 de mayo de 2019, entre la Sociedad y
D. Ángel López Doménech, junto con sus correspondientes adendas de fecha 5 de
febrero de 2020 y 23 de febrero de 2020. Se amplía capital por compensación de
créditos mediante la suscripción de 12.743 nuevas acciones, de 0,04 euros de
nominal y 6,66 euros de prima de emisión cada una de ellas.

En el caso de la compensación de otros créditos:

58

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

● El crédito que GIMENO 111 ESTUDIO DE COMUNICACIÓN, S.L. ostenta frente a la
Sociedad asciende a un importe de 9.575 euros y deriva del contrato denominado
“Términos y condiciones de la ampliación de capital proyectada de la mercantil
Soluciones Cuatroochenta, S.L. a favor de la sociedad Gimeno 111 Estudio de
Comunicación, S.L.” suscrito en fecha 6 de abril de 2017 entre dichas partes. Se
amplía capital por compensación de créditos mediante la suscripción de 1.429
nuevas acciones, de 0,04 euros de nominal y 6,66 euros de prima de emisión cada
una de ellas.

● El crédito que MULTIACTIVIDADES REUNIDAS, S.L. ostenta frente a la Sociedad
asciende a un importe de 799.997 euros y deriva del contrato de préstamo
convertible de fecha 13 de marzo de 2019, que fue elevado a público en virtud de
escritura otorgada el 15 de abril de 2019 ante el Notario de Valencia D. Vicente
Juan Escrivá Rubio, con el número 1.241 de su protocolo, junto con su adenda de
fecha 24 de marzo de 2020. Se amplía capital por compensación de créditos
mediante la suscripción de 117.474 nuevas acciones, de 0,04 euros de nominal y
6,77 euros de prima de emisión cada una de ellas.

En cuanto a los datos de 2019, con el objetivo de reconocer el trabajo y la dedicación de
algunos trabajadores clave de la Sociedad, se realizó una ampliación de capital por
compensación de créditos, mediante la suscripción de 7.700 nuevas acciones, de 0,04
euros de valor nominal y 6,66 euros de prima de emisión cada una de ellas.

En el caso de las adquisiciones se trata de la ejecución de un pago pendiente
correspondiente a la adquisición de la sociedad Asintec Gestión, S.L., según contrato. Se
realizó una ampliación de capital por compensación de créditos mediante la suscripción
de 41.844 nuevas acciones, de 0,04 euros de valor nominal y 6,66 euros de prima de
emisión cada una de ellas.

19. Combinaciones de negocio
Durante el ejercicio 2020, con el objetivo de impulsar su unidad de negocio de Proyectos,
Productos y Ciberseguridad, se llevan a cabo diversas acciones:

4TIC S.L.

Con fecha 31 de julio de 2020 se adquiere una rama de actividad de la sociedad 4TIC, S.L.
correspondiente al desarrollo de soluciones tecnológicas para Administraciones Públicas,
Universidades y Empresas que cuenta con productos propios para la gestión documental
(Alejandría), venta de entradas online (Escena Online) o la gestión de órganos colegiados
(GOC). Adicionalmente, el equipo cuenta con amplios conocimientos y experiencia en
blockchain, firma digital e incluso en la organización de formación específica para
empresas e instituciones.

El precio de la transacción asciende a 150.000 euros, de los cuales 97.400 euros se
entregan en efectivo en el momento de la firma y el resto queda aplazado y sujeto a la
permanencia de los fundadores en Cuatroochenta durante tres años. Los activos y
pasivos reconocidos por su valor razonable en la fecha de adquisición de la rama de
actividad han sido los siguientes:

59

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Concepto Importe

Inmovilizado intangible

● Fondo de comercio 91.400

● Otro inmovilizado intangible 55.000

Inmovilizado material 3.600

Total Activos 150.000

Total Pasivos -

Total Activo - Pasivo 150.000

Como consecuencia del reconocimiento de activos y pasivos anteriormente
mencionados, se ha puesto de manifiesto un fondo de comercio por importe de 91.400
euros (Nota 4).

Los ingresos y resultados imputables de la combinación desde la fecha de adquisición
hasta la fecha de cierre del ejercicio 2020 son los siguientes:

Concepto Importe

Ingresos 240.000

Aprovisionamientos (8.047)

Gastos de personal (139.295)

Durante el ejercicio 2020 se han incorporado dos sociedades consideradas como del
grupo, fruto de la adquisición del 100% de su capital, Iris-Ekamat S.L. y Sofistic, SAS. Los
administradores consideran que se cumplirán las condiciones de los pagos variables,
motivo por el cual se ha registrado la totalidad de dichos pagos como mayor valor de
cada inversión.

IRIS-EKAMAT S.L.

Con fecha 18 de noviembre de 2020, la Sociedad adquiere el 100% de la compañía
española Iris-Ekamat, S.L., con sede en Barcelona, partner de Microsoft y con más de 45
años de experiencia en el sector de la implantación de ERPs, por el precio de 4.380.000
euros. Este importe incluye un pago fijo de 3.880.000 euros y un variable de 500.000 euros.

La parte fija se instrumenta a través de un pago inicial de 2.530.000 euros y un pago de
75.000 euros en acciones de Soluciones Cuatroochenta, y una parte aplazada de
1.275.000 euros (de los cuales 883.000 euros están garantizados mediante dos avales
bancarios).

La parte variable de 500.000 euros está sujeta al cumplimiento de determinadas
condiciones de cifra de negocio.

60

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Esta adquisición no solo permite al grupo la posibilidad de ofrecer a nuestros clientes la
implantación de un ERP líder del mercado de la mano de un equipo altamente
especializado, sino que abre la posibilidad a futuro de ofrecer productos propios a través
del marketplace de Microsoft. Por otro lado, la adquisición de Ekamat también permite
establecer una presencia más sólida en Cataluña, al contar con oficinas, equipo y una
interesante cartera de clientes en la región.

La integración de los activos identificables y pasivos asumidos en las cuentas
consolidadas se ha realizado, en la fecha de adquisición (que a los efectos se considera
el 18 de noviembre de 2020), por sus valores razonables. Los importes reconocidos en la
fecha de adquisición, para cada clase de activos y pasivos de la sociedad Iris-Ekamat,
S.L. adquirida, de acuerdo con el criterio expuesto, han sido los siguientes:

Concepto Importe

Inmovilizado intangible 4.564.372

● Fondo de comercio de consolidación 3.028.232

● Otro inmovilizado intangible 1.536.140

Inmovilizado material 46.003

Inversiones financieras a largo plazo 14.619

Existencias 11.970

Deudores comerciales y otras cuentas a cobrar a corto plazo 626.146

Efectivo y otros activos líquidos equivalentes 1.559.822

Total Activos 6.559.822

Deudas a corto plazo 14.473

Acreedores comerciales y otras cuentas a pagar 266.598

Anticipos de clientes 1.313.775

Total Pasivos 1.594.846

Efecto sobre el patrimonio consolidado 584.976

Total Activo - Pasivo 4.380.000

Como consecuencia del reconocimiento de los activos y pasivos anteriormente
mencionados, se ha puesto de manifiesto un fondo de comercio por importe de 3.028.232
euros, tal y como se describe en la nota 5 (de Fondo de comercio de consolidación).

Como consecuencia del reconocimiento de los activos adquiridos a valor razonable, ha
surgido un pasivo por impuesto diferido de 384.035 euros.

Los activos intangibles reconocidos son:

Importe Vida útil

61

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Plataformas IT 512.700 7

Cartera de clientes 1.023.440 9

Los ingresos y el resultado imputables a la combinación desde la fecha de adquisición
hasta la fecha de cierre del ejercicio 2019 son los siguientes:

Importe

Importe neto de la cifra de negocios 739.678

Resultado del ejercicio 120.132

SOFISTIC S.A.S.

Con fecha 28 de diciembre de 2020, Cuatroochenta adquiere el 100% de la compañía
colombiana Sofistic, S.A.S., con sede en Bogotá, que desde su fundación en 2018 había
trabajado estrechamente con la compañía panameña Sofistic, S.A., adquirida en 2019 por
Cuatroochenta. La compañía colombiana está especializada en servicios de
ciberseguridad y abarca la misma cartera que Sofistic, S.A. ya que actuaba como su
partner en Colombia.

El precio de la transacción asciende a US$834.000, de los que US$54.000 se entregan en
la fecha de la firma en efectivo, US$345.000 se entregan en acciones y el resto (hasta
US$435.000) queda aplazado y sujeto al cumplimiento de determinados objetivos de
negocio de junio y diciembre de 2021.

Esta adquisición permite integrar a un partner en un país estratégico con una demanda
creciente en materia de ciberseguridad, a la vez que refuerza las capacidades de la
unidad con la incorporación de un equipo altamente especializado.

La integración de los activos identificables y pasivos asumidos en las cuentas
consolidadas se ha realizado, en la fecha de adquisición (que a los efectos se considera
el 30 de diciembre de 2020), por sus valores razonables. Los importes reconocidos en la
fecha de adquisición, para cada clase de activos y pasivos de la sociedad Sofistic, S.A.S.
adquirida, de acuerdo con el criterio expuesto, han sido los siguientes:

Concepto Importe

Inmovilizado intangible 596.951

● Fondo de comercio de consolidación 502.641

● Otro inmovilizado intangible 94.310

Inmovilizado material 1.747

Deudores comerciales y otras cuentas a cobrar a corto plazo 118.995

Efectivo y otros activos líquidos equivalentes 47.874

Total Activos 758.950

Acreedores comerciales y otras cuentas a pagar 57.200

62

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Total Pasivos 57.200

Efecto sobre el patrimonio consolidado 27.369

Total Activo - Pasivo 680.998

Como consecuencia del reconocimiento de los activos y pasivos anteriormente
mencionados, se ha puesto de manifiesto un fondo de comercio por importe de 502.641
euros, tal y como se describe en la nota 5.

Como consecuencia del reconocimiento de los activos adquiridos a valor razonable, ha
surgido un pasivo por impuesto diferido de 28.293 euros.

Los activos intangibles reconocidos son:

Importe Vida útil

Cartera de clientes 94.310 9

ASINTEC GESTIÓN S.L.

Con fecha 17 de abril de 2019, la Sociedad Dominante cerró la compra de la totalidad de
las participaciones de la sociedad Asintec Gestión, S.L., por un precio que engloba una
parte fija de 2.780.355 euros y una parte variable máxima de 500.000 euros.

El pago de la parte fija se realiza en dos partes, 2.500.000 euros mediante desembolso en
efectivo y 280.355 euros mediante la entrega de acciones de Soluciones Cuatroochenta,
S.A., las cuales se emiten en el marco de una ampliación de capital por compensación de
créditos realizada en el segundo semestre de 2019.

Respecto a la parte variable, ésta será pagadera en la fecha en que se cumplan tres
años de la firma de la adquisición y estará sujeta al cumplimiento del plan de negocio
incluido en el anexo 2.2. del contrato de adquisición de participaciones y al cumplimiento
de las obligaciones de permanencia y exclusividad de Francisco Javier Casero Hebrero.
En caso de que en la fecha de pago la Sociedad Dominante se encuentre cotizando en el
MaB, la Sociedad Dominante podrá optar por pagar la parte variable en acciones de
Soluciones Cuatroochenta, S.A. con un descuento del 10%.

Asintec Gestión S.L. es una compañía especializada en la digitalización de procesos y la
automatización de tareas que cuenta entre sus productos propios con CheckingPlan, un
software que permite administrar tareas y proyectos recurrentes e integrarlos con las
acciones del personal, tanto en movilidad como midiendo tiempos medios de
operaciones (TMP) en entornos de oficina que cuenta con grandes clientes en diferentes
industrias como el facility service, la salud o el retail.

A nivel de encaje estratégico, la adquisición de Asintec Gestión, S.L. responde a la
búsqueda de producto SaaS para impulsar la Unidad de Productos. Con la adquisición se
incorpora CheckingPlan, un producto de software cloud referente en el sector de las
grandes compañías de Facility Services (limpieza, seguridad, recogida de residuos,
gestión y mantenimiento de activos, etc.) que con formato plataforma, engloba módulos
de utilidades como la gestión de tareas, automatización de planes de trabajo, registro y

63

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

partes de trabajo, control horario, geolocalización de activos y personas, facturación
electrónica y reporting entre otras).

Esta adquisición también ha permitido incorporar una importante cartera de clientes
recurrentes a la compañía y sumar un equipo especializado en la gestión y desarrollo de
producto SaaS con un nuevo centro operativo especializado en Burgos.

La integración de los activos identificables y pasivos asumidos en las cuentas
consolidadas se ha realizado, en la fecha de adquisición (que a los efectos se considera
el 30 de abril de 2019), por sus valores razonables. Los importes reconocidos en la fecha
de adquisición, para cada clase de activos y pasivos de la sociedad Asintec Gestión, S.L.
adquirida, de acuerdo con el criterio expuesto, han sido los siguientes:

Concepto Importe

Inmovilizado intangible 3.360.011

● Fondo de comercio de consolidación 1.698.011

● Otro inmovilizado intangible 1.662.000

Inmovilizado material 5.917

Inversiones financieras a largo plazo 2.942

Activos por impuestos diferidos 224

Existencias 473

Deudores comerciales y otras cuentas a cobrar a corto plazo 667.334

Inversiones financieras a corto plazo 1.139

Efectivo y otros activos líquidos equivalentes 469.863

Total Activos 4.507.903

Deudas a largo plazo 77.644

Pasivos por impuesto diferido 17.985

Deudas a corto plazo 46.088

Acreedores comerciales y otras cuentas a pagar 547.892

Total Pasivos 689.526

Efecto sobre el patrimonio consolidado 538.022

Total Activo - Pasivo 3.280.355

Como consecuencia del reconocimiento de los activos y pasivos anteriormente
mencionados, se ha puesto de manifiesto un fondo de comercio por importe de 1.698.011
euros, tal y como se describe en la nota 5 (de Fondo de comercio de consolidación).

Como consecuencia del reconocimiento de los activos adquiridos a valor razonable, ha
surgido un pasivo por impuesto diferido de 415.500 euros.

Los activos intangibles reconocidos son:

Importe Vida útil

64

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Plataformas IT 1.662.000 7 años

Los ingresos y el resultado imputables a la combinación desde la fecha de adquisición
hasta la fecha de cierre del ejercicio 2019 son los siguientes:

Importe

Importe neto de la cifra de negocios 1.570.847

Resultado del ejercicio 280.063

SOFISTIC S.A.

Con fecha 7 de mayo de 2019, la Sociedad Dominante cerró la compra del 90% de las
participaciones de la sociedad Sofistic, S.A., por un precio que engloba una parte fija de
200.000 dólares americanos y una parte variable máxima de 385.000 dólares
americanos.

El pago de la parte fija se realiza mediante desembolso en efectivo en la fecha de la
adquisición.

Respecto a la parte variable, ésta será pagadera en dos partes:

1. Pasados 6 meses desde la fecha de adquisición, y en función del grado de
cumplimiento de los objetivos del plan de negocio para junio 2019 (la mitad del
objetivo anual marcado para el ejercicio 2019 en la adenda I del contrato de
compraventa de participaciones y corregido en la Adenda II con fecha 23 de
febrero de 2020), se entregarán acciones por un valor de hasta 200.000 dólares
americanos.

2. Pasados 12 meses desde la fecha de adquisición, y en función del grado de
cumplimiento de los objetivos del plan de negocio para diciembre 2019 (objetivo
anual marcado para el ejercicio 2019 en la adenda I del contrato de compraventa
de participaciones y corregido en la Adenda II con fecha 23 de febrero de 2020), se
entregarán acciones por un valor de hasta 185.000 dólares americanos.

Sofistic S.A. es una compañía especializada en la ciberseguridad con sede en Panamá
que además de ofrecer servicios de auditoría especializada, cuenta con un SOC (Security
Operations Center) y es partner destacado de las soluciones de inteligencia artificial
aplicada a ciberseguridad Darktrace y Crowdstrike

A nivel de encaje estratégico, la adquisición de Sofistic, S.A., permite la entrada en el
mercado de la ciberseguridad, la entrada en el sector bancario (fuerte especialización,
con servicios a más de 20 bancos de Centroamérica), y reforzar la presencia en
Latinoamérica (gracias a la presencia de Sofistic, S.A. en 5 países, principalmente
Panamá). Además resuelve la creciente demanda de competencias en materia de
Ciberseguridad solicitada por los clientes de la compañía, tanto para la prestación de
servicios de ciberseguridad para terceros como para garantizar las mejores prácticas en
la materia a la hora de desarrollar y asegurar los proyectos y productos de
Cuatroochenta.

65

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

La adquisición de Sofistic se produce tras siete años de colaboración entre las dos
compañías, en los que Cuatroochenta apoyó la implantación de la compañía en Panamá
y Sofistic atendió las necesidades en materia de ciberseguridad de Cuatroochenta como
proveedor estratégico, siendo una adquisición natural y operativamente simplificada
gracias al amplio conocimiento previo que tenían las compañías en común.

La integración de los activos identificables y pasivos asumidos en las cuentas
consolidadas se ha realizado, en la fecha de adquisición (que a los efectos se considera
el 31 de mayo de 2019), por sus valores razonables.

Los importes reconocidos en la fecha de adquisición, para cada clase de activos y
pasivos de la sociedad Asintec Gestión, S.L. adquirida, de acuerdo con el criterio expuesto,
han sido los siguientes:

Concepto Importe

Inmovilizado intangible 781.429

● Fondo de comercio de consolidación 156.286

● Otro inmovilizado intangible 625.143

Inmovilizado material 5.205

Inversiones financieras a largo plazo 11.753

Deudores comerciales y otras cuentas a cobrar a corto plazo 254.993

Efectivo y otros activos líquidos equivalentes 60.242

Total Activos 1.113.622

Deudas a largo plazo 32.102

Provisiones a corto plazo 12.820

Deudas a corto plazo 3.686

Acreedores comerciales y otras cuentas a pagar 215.121

Total Pasivos 263.728

Efecto sobre el patrimonio consolidado 322.338

Total Activo - Pasivo 527.556

Como consecuencia del reconocimiento de los activos y pasivos anteriormente
mencionados, se ha puesto de manifiesto un fondo de comercio por importe de 156.286
euros, tal y como se describe en la nota 5.

Como consecuencia del reconocimiento de los activos adquiridos a valor razonable, ha
surgido un pasivo por impuesto diferido de 55.092 euros.

Los activos intangibles reconocidos son:

Importe reconocido Vida útil

Marca 220.368 8 años

Cartera de clientes 404.775 9 años

66

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Total 625.143

Los ingresos y el resultado imputables a la combinación desde la fecha de adquisición
hasta la fecha de cierre del ejercicio 2019 son los siguientes:

Importe

Importe neto de la cifra de negocios 754.271

Resultado del ejercicio 34.215

20. Subvenciones, donaciones y legados
Los saldos y variaciones habidas en las partidas que componen las subvenciones,
donaciones y legados recibidos son los siguientes:

Ente 2020 2019 Otorgante

Fundación Tripartita - 420 Estatal

Fundación Tripartita - 1.432 Estatal

Diputación - 1.323 Provincial

IVACE - 1.541 Comunidad Autónoma

Mutua 872 713 Estatal

Total 872 5.429

Todas ellas son subvenciones de explotación, concedidas durante los ejercicios 2020 y
2019 que se han imputado directamente a la cuenta de resultados.

Al cierre de los ejercicios 2020 y 2019 las Sociedades del Grupo habían cumplido con
todos los requisitos necesarios para la percepción y disfrute de las subvenciones
detalladas anteriormente.

21. Operaciones con partes vinculadas
Durante el ejercicio se han realizado operaciones con las siguientes partes vinculadas:

Asociación de Empresas Tecnológicas de Castellón Otra parte vinculada

Blast Off Partners, S.L. Empresa asociada

Cuatroochenta S.A. Empresa asociada

Ciudadanos Digitales, S.L. Control conjunto

Sergio Aguado González Miembro órgano de administración

Alfredo Cebrián Fuertes Miembro órgano de administración

67

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Alfonso Martínez Vicente Miembro órgano de administración

Gimeno111 Estudio de Comunicación, S.L. Miembro órgano de administración

Vicente Montesinos Contreras Miembro órgano de administración

El detalle de las operaciones con partes vinculadas de los ejercicios 2020 y 2019 es el
siguiente:

Operaciones con partes
vinculadas en el ejercicio 2020

(Gasto) / Ingreso

Otras partes
vinculadas

Empresas
asociadas

Control
conjunto

Miembros de los
órganos de

administración y
personal clave de la

dirección de la empresa

Prestación de servicios 8.092 4.021 58.892 450

Recepción de servicios 2.141 - - 258.096

Ingresos por intereses - 1.530 - 1.997

Gastos por intereses - - - 1.997

Operaciones con partes
vinculadas en el ejercicio 2019

(Gasto) / Ingreso

Otras partes
vinculadas

Empresas
asociadas

Control
conjunto

Miembros de los
órganos de

administración y
personal clave de la

dirección de la empresa

Prestación de servicios 7.110 3.078 83.794 5.118

Recepción de servicios 2.793 (500) 12.503 240.304

Ingresos por intereses - 933 - -

La política de precios seguida en la totalidad de transacciones realizadas durante el
ejercicio obedece a la aplicación del valor normal de mercado, de acuerdo con el artículo
16 de la Ley del Impuesto sobre Sociedades, cuya documentación soporte se encuentra
en los archivos de la Sociedad.

El detalle de los saldos de balance con partes vinculadas al 31 de diciembre de 2020 y
2019 es el siguiente:

68

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

Saldos pendientes con partes
vinculadas en el ejercicio 2020

Otras partes
vinculadas

Miembros de los
órganos de

administración y
personal clave de la

dirección de la empresa

Control
conjunto

Empresas
asociadas

A) ACTIVO NO CORRIENTE

1. Inversiones financieras a largo
plazo

a. Instrumentos de patrimonio 6.400 - 37.885 21.114

B) ACTIVO CORRIENTE

1. Deudores comerciales y otras
cuentas a cobrar

a. Clientes por ventas y prestación de
servicios: 9.756 - - -

2. Inversiones financieras a corto
plazo - 5.151 - -

C) PASIVO NO CORRIENTE

1. Otros pasivo financieros

a. Deudas a largo plazo - 452.413 - -

D) PASIVO CORRIENTE

2. Acreedores comerciales y otras
cuentas a pagar

a. Proveedores a corto plazo 2.486 3.831 - -

Saldos pendientes con partes
vinculadas en el ejercicio 2019

Otras partes
vinculadas

Miembros de los órganos de
administración y personal
clave de la dirección de la

empresa

Empresas
asociadas

A) ACTIVO NO CORRIENTE

1. Inversiones financieras a largo plazo

a. Instrumentos de patrimonio 1.400 - 47.959

B) ACTIVO CORRIENTE

1. Deudores comerciales y otras
cuentas a cobrar

a. Clientes por ventas y prestación de
servicios 8.603 - 30.915

2. Inversiones financieras a corto
plazo - - 71.615

D) PASIVO CORRIENTE

69

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

1. Deudas a corto plazo

a. Otros pasivos financieros - (342) -

2. Acreedores comerciales y otras
cuentas a pagar

a. Proveedores a corto plazo - (9.131) (15.129)

El tipo de interés aplicado a los créditos concedidos a empresas asociadas es del 3%. No
existen anticipos ni créditos concedidos al personal de alta dirección ni al órgano de
administración.

Conforme a lo dispuesto en el apartado cuatro del artículo 12 de los estatutos sociales, el
cargo de administrador es retribuido y su sistema de retribución estará compuesto por
los siguientes conceptos:

● una asignación fija;

● una retribución en especie;

● una retribución variable, que se determinará en función del resultado neto del
grupo de sociedades del que la Sociedad es entidad dominante.

No obstante, todo lo anterior se entiende a salvo de cualquier otra retribución que, por
prestaciones distintas a las propias del cargo de administrador, como puede ser una
relación laboral -común o especial de alta dirección-, pueda percibir la persona que
ostente dicho cargo.

Las remuneraciones devengadas durante el ejercicio 2020 por el conjunto de miembros
del Consejo de Administración han ascendido a 111.365 euros en concepto de servicios
prestados (144.103 euros en el ejercicio 2019). Además, en el ejercicio 2020 se han
percibido remuneraciones como consejeros por importe de 174.360 de euros (99.068
euros en el ejercicio 2019). En el ejercicio 2018 no se percibieron remuneraciones por el
desarrollo de las funciones del órgano de administración.

Durante el ejercicio 2020 y 2019 las funciones propias de la alta dirección de la Sociedad
han sido desarrolladas por su Órgano de Administración.

El contrato suscrito con los directivos está compuesto por los siguientes conceptos:

● una asignación fija de 60.000 euros brutos/año.

● una retribución variable sobre el margen neto de los proyectos, pagadero en
efectivo o en acciones representativas del capital social de Soluciones
Cuatroochenta , S.A. equivalente al precio de cotización con un descuento del 10%.

No existen anticipos ni créditos concedidos a los miembros del consejo de
Administración, ni al persona de alta dirección de las Sociedades del Grupo.

Los miembros del Consejo de Administración de las Sociedades del Grupo y las personas
vinculadas a los mismos a que se refiere el artículo 231 del Texto Refundido de la Ley de
Sociedades de Capital no han comunicado situaciones de conflicto, directo o indirecto,
que pudieran tener con el interés de las Sociedades. Asimismo, manifiestan no tener

70

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

cargos o participaciones en sociedades con el mismo, análogo o complementario
género de actividad al que constituye el objeto social de las Sociedades del Grupo.

71

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

22. Información financiera segmentada
La distribución del importe neto de la cifra de negocios correspondiente a las actividades
ordinarias del Grupo, por actividad, de los ejercicios 2020 y 2019 se muestra a
continuación:

2020 Segmentos de Operación

Conceptos Producto Proyectos Ciberseguridad TOTAL

Prestación de servicios 2.531.039 3.018.950 1.658.126 7.208.115

% 35% 42% 23% 100%

2019 Segmentos de Operación

Conceptos Producto Proyectos Ciberseguridad TOTAL

Prestación de servicios 1.502.587 2.372.139 836.569 4.735.810

% 32% 51% 17% 100%

23. Otra información
El número medio de personas empleadas durante el ejercicio 2020 y 2019 es el siguiente:

Ejercicio 2020

Categoría profesional
Nº medio de
empleados

totales

Nº medio de
empleados con
discapacidad

Personal a 31/12/2020

Hombres Mujeres

Ingenieros y técnicos 82 1 70 12

Administrativos 32 - 18 14

Personal de venta y distribución 28 - 18 10

Miembros del Consejo 2 - 2 0

Total 144 1 108 36

Ejercicio 2019

Categoría profesional
Nº medio de
empleados

totales

Nº medio de
empleados con
discapacidad

Personal a 31/12/2019

Hombres Mujeres

Ingenieros y técnicos 52 1 50 15

Administrativos 6 - 4 3

Personal de venta y distribución 8 - 10 1

Miembros del Consejo 1 - 2 -

Total 67 1 66 19

72

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

La distribución por sexos de los miembros del órgano de administración al 31 de
diciembre de 2020 y 2019 es la siguiente:

Personal a 31/12/2020 Personal a 31/12/2019

Hombres Mujeres Hombres Mujeres

Consejo de administración 8 - 7 -

24. Honorarios de auditores de cuentas
Los honorarios devengados durante el ejercicio 2020 por los servicios de auditoría de
cuentas ascendieron a 87.346 (37.250 euros en 2019).

Asimismo, los honorarios devengados durante el ejercicio 2020, como consecuencia de
otros servicios de verificación prestados al Grupo, ascendieron a 18.650 euros (2.800
euros en 2019).

25. Hechos posteriores al cierre

Con posterioridad al 31 de diciembre de 2020 y hasta la fecha de formulación de las
presentes cuentas anuales abreviadas, se han producido los siguientes hechos
posteriores que hemos considerado relevantes:

● Con fecha 30 de marzo el Consejo de Administración aprueba las ampliaciones de
capital social mediante compensación de créditos, en el cual se incluye:

+ La deuda con D. Octavi Busquets, socio vendedor de las participaciones
sociales de Iris-Ekamat, S.L., derivada de la compraventa que se otorgó en
fecha 18 de noviembre de 2020, mediante escritura otorgada ante el
Notario de Castellón, D. Joaquín Serrano Yuste, con el número 3.606 de su
protocolo. Se amplia capital mediante la emisión de 4.716 nuevas acciones,
de cuatro céntimos de euro (0,04 euros) de valor nominal y quince euros
con ochenta y seis céntimos (15,86 euros) de prima de emisión cada una
de ellas.

+ La deuda con los socios vendedores de las acciones de Sofistic, S.A.S.,
derivada del contrato de compraventa de acciones suscrito en fecha 30 de
diciembre de 2020. Se amplia capital mediante la emisión de 11.688 nuevas
acciones, de cuatro centimos de euro (0,04 euros) de valor nominal y
veinticuatro euros con doce céntimos (24,12 euros) de prima de emisión
cada una de ellas.

● Con fecha 1 de marzo se adquiere el 50% de la sociedad Pavabits, S.L.
Adicionalmente es aportado a fondo perdido para el fortalecimiento del
patrimonio neto de la Sociedad un importe de 130.000 euros.

73

Soluciones Cuatroochenta, S.A. y Sociedades dependientes

● Con fecha 10 de marzo se adquiere el 100% de la sociedad Fama Systems, S.A.
según contrato de condiciones suspensivas firmado el 21 de diciembre de 2020, a
través del cual se adquiere el 100% de las acciones de dicha sociedad por
4.670.307 euros.

74

Soluciones Cuatroochenta, S..A. y Sociedades dependientes

FORMULACIÓN DE LAS CUENTAS ANUALES CONSOLIDADAS E INFORME DE GESTIÓN
CONSOLIDADO DEL EJERCICIO 2020

El Consejo de Administración de la sociedad Soluciones Cuatroochenta, S.A. en fecha 31 de
marzo de 2021, y en cumplimiento de los requisitos establecidos en el artículo 253 de la Ley
de Sociedades de Capital y del artículo 37 del Código de Comercio, procede a formular
las Cuentas anuales consolidadas y el Informe de gestión consolidado del ejercicio anual
terminado el 31 de diciembre de 2020, los cuales vienen constituidos por los documentos
anexos que preceden a este escrito.

MONTESINOS CONTRERAS, VICENTE con NIF 18978985Y
en calidad de Presidente

_

CEBRIÁN FUERTES, ALFREDO con NIF 18447883C
en calidad de Consejero Delegado

_

AGUADO GONZALEZ, SERGIO con NIF 20463229Z
en calidad de Consejero Delegado

_

OCHOA ARRIBAS, CARLOS con NIF 44881796X
en calidad de Secretario Consejero

_

GIMENO PIQUER, MIGUEL SANTIAGO con NIF 52942668A
en calidad de Consejero

_

75

Soluciones Cuatroochenta, S..A. y Sociedades dependientes

MARTINEZ VICENTE, ALFONSO ANTONIO con NIF 76920620H
en calidad de Consejero

_

PASTOR MARTÍNEZ, MANUEL con NIF 29192133G
en calidad de Consejero

_

RILLO SEBASTIÁN, JAVIER con NIF 72975363C
en calidad de Consejero

_

SANFELIU GASENT, ZENAYDA con NIF 48598435X
en calidad de Vicesecretaria no Consejera

76

Informe de Gestión Consolidado

Índice
1. Introducción 2

2. Actividad de M&A 3

3. Incorporación al BME Growth 4

4. Evolución del Capital Social 5

5. Consejo de Administración 6

6. Actividades de I+D 6

7. Análisis cuenta de Pérdidas y Ganancias 7

8. Análisis Balance de Situación 9

9. Medio Ambiente 10

10. Riesgos 10

11. Hitos posteriores 13

12. Evolución previsible del negocio y del mercado 13

1

Informe de Gestión Consolidado

1. Introducción
Soluciones Cuatroochenta, S.A. y sus sociedades dependientes configuran un grupo
empresarial referente en el diseño, desarrollo e implantación de soluciones cloud
orientadas a mejorar el rendimiento y los resultados de las organizaciones, tanto en
España como en Latinoamérica. Servicios y productos líderes en segmentos como el
facility services o la ciberseguridad que han llevado a la compañía a convertirse en un
socio tecnológico solvente en 15 países a través de sus oficinas con equipo propio
(alrededor de 160 personas a cierre del 2020 y más de 200 en la fecha de este
documento) en Castelló, Barcelona, Burgos, Madrid, Milán, Panamá, Bogotá y Santo
Domingo.

Su modelo de negocio se sustenta en tres unidades de negocio diferenciadas:

● Proyectos:

+ Desarrollos a medida: Software cloud empresarial a medida bajo
arquitectura de microservicios. Sus principales clientes son empresas
grandes y medianas de diversos sectores aunque prevaleciendo las de
capital familiar. Soluciones Cuatroochenta, S.A. es la compañía del grupo
que más aporta a esta Unidad de Negocio.

+ Soluciones de Negocio: Área especializada en la implantación de ERP,
partner de Microsoft con amplia experiencia y con verticales específicos
propios para el sector de la distribución y el textil. Iris-Ekamat, S.L. es la
compañía a través de la que se desarrolla la práctica totalidad de esta
actividad en el grupo.

● Productos: Soluciones de Software propias bajo modelos SAAS (Software as a
Service) y/o licenciamiento. En este caso prevalecen las grandes empresas,
especialmente del sector Facility Services. El principal producto de Cuatroochenta
es la Plataforma CheckingPlan, una herramienta basada en módulos funcionales
orientada a la optimización del trabajo de equipo y gestión de activos utilizada en
la actualidad por más de 35.000 profesionales y 400 equipos en tres países
(España, Chile y Panamá). Asintec SA es la compañía del grupo que más aporta a
esta Unidad de Negocio.

2

Informe de Gestión Consolidado

● Ciberseguridad: Prestación de servicios especializados de ciberseguridad bajo la
marca Sofistic (engloba servicios de consultoría, proyectos y productos de
ciberseguridad), en la actualidad su principal mercado es el centroamericano
(desde sus sedes en Panamá y Colombia) y los sectores principales actuales son
Banca e Infraestructuras críticas. Sofistic, S.A. es la compañía que más aporta a
esta Unidad de Negocio.

Sus principales mercados geográficos en la actualidad son España, Panamá y Colombia,
aunque cuenta con presencia en República Dominicana, USA, Milán y Chile.

Cuenta con gran experiencia en desarrollos y aplicaciones orientadas a la optimización
de procesos, mejora de la seguridad, aumento de ventas en canal digital, mejora de
experiencia de cliente, desarrollo de producto, ahorro de costes y optimización de la
explotación de datos, entre otros.

La Sociedad cuenta con importantes clientes en sectores como banca, infraestructuras,
material de construcción, telecomunicaciones, transporte, retail, entre otros.

El Grupo cuenta con importantes clientes en sectores como banca, infraestructuras,
material de construcción, telecomunicaciones, transporte, retail, entre otros.

2. Actividad de M&A
Durante el ejercicio 2020, con el objetivo de seguir complementando su portfolio de
productos y servicios, Cuatroochenta integró tres compañías:

● Rama de negocio de 4TIC, S.L. (en julio de 2020, soluciones para AAPP,
Universidades y Empresas que cuenta con productos propios para la gestión
documental, venta de entradas online o la gestión de órganos colegiados).

● Iris-Ekamat, S.L. (en noviembre de 2020, partner de Microsoft especialista en la
implantación de Business Central).

● Sofistic, S.A.S. (en diciembre de 2020, compañía colombiana especialista en
ciberseguridad).

Como resultado de las integraciones llevadas a cabo, Cuatroochenta ha reforzado su
portfolio de producto y servicios, integrando soluciones propias para la gestión
documental o la gestión de órganos colegiados, incluyendo en su oferta la implantación
de uno de los ERP de referencia del mercado y ampliando su huella en latinoamérica en
el mercado de la ciberseguridad.

A continuación, se detallan las adquisiciones societarias de la rama de actividad de 4TIC,
S.L., Iris-Ekamat, S.L. y Sofistic, S.A.S.:

Adquisición de la rama de negocio de 4TIC, S.L.

Con fecha 31 de julio se adquiere la rama de actividad de la sociedad 4TIC, S.L.
correspondiente al desarrollo de soluciones tecnológicas para Administraciones Públicas,
Universidades y Empresas que cuenta con productos propios para la gestión documental
(Alejandría), venta de entradas online (Escena Online) o la gestión de órganos colegiados

3

Informe de Gestión Consolidado

(GOC). Adicionalmente, el equipo cuenta con amplios conocimientos y experiencia en
blockchain, firma digital e incluso en la organización de formación específica para
empresas e instituciones.

El precio de la transacción asciende a 150.000 euros. De estos, 97.400 euros se entregan
en efectivo en el momento de la firma y el resto queda aplazado y sujeto a la
permanencia de los fundadores en Cuatroochenta durante tres años.

Adquisición de Iris-Ekamat, S.L.

Con fecha 18 de noviembre de 2020, Cuatroochenta adquiere el 100% de la compañía
española Iris-Ekamat, S.L., con sede en Barcelona, partner de Microsoft y con más de 45
años de expediente en el sector de la implantación de ERPs, por el precio de 4.380.000
euros. Este importe incluye una parte fija un pago fijo de 3.880.000 euros y una variable
de 500.000 euros.

La parte fija se instrumenta a través de un pago inicial de 2.530.000 euros y un pago de
75.000 euros en acciones de Soluciones Cuatroochenta, y una parte aplazada de
1.275.000 euros (de los cuales 883.000 euros están garantizados mediante dos avales
bancarios). La parte variable de 500.000 euros está sujeta al cumplimiento de
determinadas condiciones de cifra de negocio.

Esta adquisición no solo permite al grupo la posibilidad de ofrecer a nuestros clientes la
implantación de un ERP líder del mercado de la mano de un equipo altamente
especializado, sino que abre la posibilidad a futuro de ofrecer productos propios a través
del marketplace de Microsoft. Por otro lado, la adquisición de Ekamat también permite
establecer una presencia más sólida en Catalunya, al contar con oficinas, equipo y una
interesante cartera de clientes en la región.

Adquisición de Sofistic, S.A.S.

Con fecha 18 de diciembre de 2020, Cuatroochenta adquiere el 100% de la compañía
colombiana Sofistic, S.A.S., con sede en Bogotá, que desde su fundación en 2018 había
trabajado estrechamente con la compañía panameña Sofistic, S.A., adquirida en 2019 por
Cuatroochenta. La compañía colombiana está especializada en servicios de
ciberseguridad y abarca la misma cartera que Sofistic, S.A. ya que actuaba como su
partner en Colombia.

El precio de la transacción asciende a 834.000 dólares estadounidenses, de los que
54.000 se entregan en la fecha de la firma en efectivo, 345.000 se entregan en acciones y
el resto (hasta 435.000 dólares estadounidenses) queda aplazado y sujeto al
cumplimiento de determinados objetivos de negocio de junio y diciembre de 2021.

Esta adquisición permite integrar a un partner en un país estratégico con una demanda
creciente en materia de ciberseguridad, a la vez que refuerza las capacidades de la
unidad con la incorporación de un equipo altamente especializado.

3. Incorporación al BME Growth
Soluciones Cuatroochenta, S.A., holding del Grupo Cuatroochenta, se incorporó el pasado
22 de octubre de 2020 al BME Growth, convirtiéndose así en la primera compañía (no

4

Informe de Gestión Consolidado

socimi) en debutar en el mercado después del inicio de la pandemia de la COVID -19. El
código de negociación es “480S”, Renta 4 es su asesor registrado y proveedor de liquidez
y, aunque debutó cotizando en modalidad de fixing, el pasado 8 de marzo pasó a cotizar
en abierto después de que el BME analizara el buen comportamiento de la acción
durante sus primeros meses en el mercado. Cuatroochenta había formado parte del
programa Entorno Pre Mercado desde el 2017 y se ha convertido en la primera empresa
en dar el salto a BME Growth.

La incorporación al BME Growth vino precedida de una exitosa ampliación de capital
estructurada a través de una Oferta Pública de Suscripción de 2,5 millones de euros,
cubierta en 24 horas con una sobredemanda 6 veces superior al importe ofertado. El
precio de la acción para la OPS se fijó en 9,35€, con una valoración total de la compañía
de 20,8 millones de euros. La compañía debutó en el mercado con una revalorización del
57% en su primera sesión, alcanzando los 14,70€ por acción y una capitalización de 32,7
millones de euros.

Los objetivos principales de la incorporación al mercado son el acceso a financiación
para continuar creciendo tanto de forma orgánica como inorgánica, mejorar en
transparencia tanto de cara a los accionistas como a las entidades financieras,
empleados y clientes y abrir la compañía para permitir que más personas y entidades
puedan participar de su proyecto. Adicionalmente, cabe destacar las facilidades que
permite ser una compañía cotizada en la estructuración de planes de remuneración en
acciones para atraer y retener talento y la posibilidad de llevar a cabo el pago de
determinadas adquisiciones a través de la entrega de acciones (ampliaciones de capital
por compensación de créditos).

El precio de la acción ha mostrado una tendencia claramente alcista durante los
primeros 5 meses de cotización, alcanzando una capitalización aproximada de 53
millones de euros (24€/acción) a finales de marzo de 2021. A nivel de liquidez, la
compañía ha sido nombrada por BME como uno de los valores más líquidos del BME
Growth, incorporándose al índice Ibex Growth 15 el pasado 22 de marzo de 2021.

4. Evolución del Capital Social
Al cierre del ejercicio 2020 la estructura accionaria de Soluciones Cuatroochenta, S.A.,
holding del Grupo Cuatroochenta, es la siguiente:

Accionista Nº acciones Capital social %

World Wide Networks, S.L. (Familia Montesinos) 507.850 20.314,00 € 22,83%

Sergio Aguado González 489.665 19.586,60 € 22,01%

Alfredo Raúl Cebrián Fuertes 468.661 18.746,44 € 21,07%

Multiactividades Reunidas, S.L. (Grupo Pavasal) 133.516 5.340,64 € 6,00%

Gimeno Ciento Once Estudio de Comunicación,
S.L. (Santiago Gimeno) 91.083 3.643,32 € 4,09%

Otros [48] accionistas 533.798 21.351,92 € 24,00%

Total 2.224.573 88.982,92€ 100,0%

5

Informe de Gestión Consolidado

5. Consejo de Administración
A la fecha del presente Informe de gestión consolidado, el Consejo de Administración de
Soluciones Cuatroochenta, S.A., holding del Grupo Cuatroochenta, está formado por los
siguientes miembros:

Consejero Cargo Carácter Fecha de
nombramiento

D. Vicente Montesinos Contreras Presidente Dominical 19/06/2018

D. Alfredo Raúl Cebrián Fuertes Consejero Delegado Ejecutivo 19/06/2018

D. Sergio Aguado González Consejero Delegado Ejecutivo 19/06/2018

D. Miguel Santiago Gimeno Piquer Vocal Ejecutivo 19/06/2018

D. Alfonso Antonio Martínez Vicente Vocal Dominical 19/06/2018

D. Manuel Pastor Martínez Vocal Dominical 25/06/2019

D. Javier Rillo Sebastián Vocal Independiente 18/11/2019

D. Carlos Ochoa Arribas Secretario Consejero Independiente 18/11/2019

Dña. Zenayda Sanfeliu Gasent Vicesecretario no consejero - 24/06/2019

6. Actividades de I+D
A lo largo de 2020 Cuatroochenta ha destinado parte de sus recursos a distintos
proyectos de I+D, entre los cuales destacan los siguientes:

● Desarrollo de nuevas funcionalidades de CheckingPlan, incluyendo la
incorporación de nuevos módulos y la conexión con diversos dispositivos IoT.

● Desarrollo de UAreSafe, una herramienta para la detección de malware en los
dispositivos móviles que además cuenta con un VPN de última generación que
ofrece un rendimiento óptimo sin castigar el consumo de batería.

● Desarrollo de USign, una herramienta para firma digital certificada de
documentos.

● Mejoras en los productos 4TIC. La rama de actividad incorporada en 2020 a través
de 4tic está compuesta de varios productos, entre los que destacan Alejandría,
Escena Online y Ágora. Durante el 2020 se han realizado mejoras en estos
productos.

● Desarrollos en Jira y Zoho: A partir de la incorporación de Asintec apareció la
necesidad de interconectar los sistemas de la compañía con las herramientas

6

Informe de Gestión Consolidado

core en 480, Jira y el CRM Zoho. Se han desarrollado herramientas para lograr esta
sincronización de los sistemas.

● Ekadis (Microsoft): Vertical enfocado al sector de la distribución. Desarrollos para
adaptarlo a Business Central.

● Ekatex (Microsoft): Vertical enfocado al sector téxtil. Desarrollos para adaptarlo a
Business Central e integrarlo con PowerBI..

● PowerBI: Análisis del potencial de la herramienta y búsqueda de distintas
aplicaciones en clientes actuales.

7. Análisis cuenta de Pérdidas y Ganancias
A continuación se detalla la cuenta de Pérdidas y Ganancias consolidada del ejercicio
2019 :

2019 2020

Euros EEFF conso. auditados EEFF conso. auditados % Variación

INGRESOS 4.735.810 100,0% 7.208.115 100,0% 52,2%

COSTES -3.923.035 -82,8% -6.689.484 -92,8% 70,5%

Gastos de Personal -1.984.752 -41,9% -3.714.914 -51,5% 87,2%

Aprovisionamientos -1.260.226 -26,6% -1.951.439 -27,1% 54,8%

Otros Gastos -678.057 -14,3% -1.023.131 -14,2% 50,9%

EBITDA 812.775 17,2% 518.631 7,2% -36,2%

RESULTADO DEL EJERCICIO -344.202 -7,3% -451.440 -6,3% 31,2%

Durante 2020, el Grupo ha centrado sus esfuerzos en la consolidación de relaciones
estables y duraderas con clientes de alto valor añadido, tratando así de maximizar la
rentabilidad y al mismo tiempo incrementar la cifra de negocios y la recurrencia en cada
una de las sociedades que lo integran. En cuanto a crecimiento inorgánico, la Unidad de
Proyectos se ha visto reforzada con la adquisición de Iris-Ekamat, S.L. y la rama de
negocio de 4TIC, S.L., mientras que la Unidad de Ciberseguridad ha integrado a Sofistic,
S.A.S (Colombia).

A continuación se muestran los ingresos por Unidad de Negocio:

Proyectos Producto Ciberseguridad TOTAL

3.018.951 2.531.039 1.658.126 7.208.115

42% 35% 23% 100%

7

Informe de Gestión Consolidado

A continuación se muestran los ingresos en función del área geográfica de los clientes
del Grupo Cuatroochenta:

Región % Ingresos

España 74,96%

Panamá 18,23%

Resto de Unión Europea 1,01%

Rep. Dominicana 1,80%

Resto de Latinoamérica 0,96%

Resto del mundo 3,05%

Los gastos de personal representan un 51,5%. Los cambios más significativos en este rubro
durante el ejercicio 2020 han sido los siguientes:

1. Integración de las estructuras de 4TIC, S.L., Iris-Ekamat, S.L. y Sofistic, S.A.S..

2. Nuevas contrataciones y regularización de condiciones de ciertos empleados clave,
con el objetivo de configurar la estructura necesaria para preparar la compañía
para el crecimiento previsto en los próximos ejercicios.

Los aprovisionamientos representan un 27,1% y mantienen una evolución en línea con los
ejercicios anteriores. Los Otros Gastos representan un 14,2% e incluyen conceptos no
recurrentes como los gastos relacionados con la incorporación al BME growth (225 miles
de euros) o con las distintas operaciones de M&A acometidas en el ejercicio 2020 (80
miles de euros).

El EBITDA del ejercicio es de 518,6 miles de euros, lo que supone un ratio del 7,2% sobre
ventas, a pesar de no haber podido considerar el performance del ejercicio completo de
las las dos sociedades adquiridas en 2020: Iris-Ekamat, S.L. en noviembre y Sofistic, S.A.S.
en diciembre.

El resultado del ejercicio refleja unas pérdidas de 451,44 miles de euros de 2020. A
continuación se detallan los impactos más relevantes después del EBITDA:

● Amortización del inmovilizado (-636 miles de euros)

● Variación del Valor razonable de Instrumentos Financieros (-300 miles de euros)

● Gastos Financieros (-57 miles de euros)

● Impuesto sobre beneficios (+105 miles de euros)

8

Informe de Gestión Consolidado

8. Análisis Balance de Situación
A continuación se muestra la estructura abreviada del Balance de Situación del Grupo a
31 de diciembre de 2020 :

El Balance Consolidado al cierre del ejercicio 2020 es de 17.206.891 euros. Las variaciones
más significativas dentro del ejercicio 2020 están relacionadas con las adquisiciones de
Iris-Ekamat, S.L. y Sofistic, S.A.S. En el activo, estas adquisiciones han supuesto un
importante crecimiento de la partida de “Inmovilizado Intangible”, que ha pasado de 4,20
millones de euros a 9,02 millones de euros.

La financiación de estas operaciones ha sido una combinación entre fondos propios y
deuda con entidades de crédito. Los Fondos Propios han pasado de 2,02 millones de
euros a 4,94 millones de euros, a pesar del resultado negativo del ejercicio, debido en
gran medida a la ampliación de capital por 2,5 millones de euros llevada a cabo de
forma previa a la incorporación al BME Growth, la conversión del préstamo convertible
concedido por Multiactividades Reunidas, S.L. (grupo Pavasal) por 795 miles de euros y las
ampliaciones de capital por compensación de créditos relacionados con la adquisición
de Sofistic, S.A. (Panamá) por 268,3 miles de euros.

Se han contratado dos nuevos préstamos con Sabadell y BBVA, llegando a una deuda
con entidades de crédito de 4,12 millones de euros. Por otro lado, al cierre del ejercicio la
cifra de “Otros Deudas” asciende a 3,49 millones de euros y se corresponde
principalmente con 1,85 millones de euros aplazados por la adquisición de Iris-Ekamat,
S.L., 636 miles de euros aplazados por la adquisición de Sofistic, S.A.S, 500 miles de euros
aplazados por la adquisición de Asintec, 53 miles de euros aplazados por la adquisición
de la rama de negocio de 4TIC, S.L. y 452 miles de euros por el préstamo de valores
formalizado para atender a las necesidades de liquidez de mercado de valores, mediante
el cual World Wide Networks, S.L., Alfredo Cebrian Fuertes y Sergio Aguado Gonzalez ponen
a disposición de la compañía 16.043 acciones.

En el activo, la partida de clientes asciende a 2,53 millones de euros y el periodo medio de
cobro se sitúa en 77 días. Adicionalmente, el nivel de tesorería ha pasado de 987 miles de
euros a 2,75 millones de euros. Por otro lado, el rubro de Inversiones Financieras a corto

9

Informe de Gestión Consolidado

plazo incluye 884 miles de euros correspondientes a un depósito constituido para la
entrega de un aval por los pagos aplazados garantizados en la adquisición de
Iris-Ekamat, S.L., así como 1,0 millones de euros entregados a cuenta en la adquisición de
Fama Systems, S.A., cuya compra se ha formalizado en marzo de 2021

En cuanto al pasivo, más allá de los movimientos relacionados con la actividad de M&A
en los rubros de “otras deudas” por los pagos aplazados, cabe destacar el peso de la
partida de “Acreedores comerciales y otras cuentas a pagar”, que finaliza el ejercicio en
3,02 millones de euros. Adicionalmente, hay que tener en cuenta que el importe de este
rubro incluye 1,22 millones de euros correspondientes a anticipos de clientes.

9. Medio Ambiente
Grupo Cuatroochenta centra sus esfuerzos en materia medioambiental en la reducción
del uso de papel y de energía, así como en el reciclaje de todos los residuos. Esto se ve
favorecido por las facilidades que otorga tener localizada la sede principal del Grupo en
un Parque Científico de la Universidad.

10. Riesgos
10.1 Riesgos operativos y de valoración
Dependencia del equipo directivo y personal clave

Grupo Cuatroochenta, si bien cuenta con una creciente estructura organizativa y equipo
directivo que reduce la dependencia en personas concretas, está gestionado por un
número reducido de altos directivos clave, cuya pérdida podría tener un efecto negativo
sustancial en las operaciones de la Compañía. El crecimiento y éxito de Grupo
Cuatroochenta dependerá en gran medida de su capacidad para atraer, formar, retener
e incentivar al personal directivo, y de cada una de las áreas de la estructura organizativa
altamente cualificado.

Riesgo relativo al mantenimiento de las fortalezas competitivas a largo plazo

El posicionamiento competitivo de Grupo Cuatroochenta se basa en una serie de
fortalezas competitivas, que, en caso de no mantenerse en el medio y largo plazo,
podrían repercutir negativamente en el negocio del Grupo y, en particular, en la
capacidad para cumplir sus objetivos de crecimiento y rentabilidad. La estrategia
desarrollada por el Grupo para diversificar la actividad en tres Unidades de Negocio
(Proyectos, Producto y Ciberseguridad) ayuda a mitigar este tipo de riesgos.

Concentración de la actividad en España

Grupo Cuatroochenta cuenta con un riesgo por la alta concentración de su actividad en
España, con 75% del importe neto de la cifra de negocios en 2020, si bien el Grupo está en
un proceso de expansión geográfica que podría mitigar de forma progresiva este riesgo
en el futuro.

10

Informe de Gestión Consolidado

Riesgo asociado a la capacidad para ejecutar nuevas adquisiciones de empresas

Grupo Cuatroochenta ya ha realizado las adquisiciones de Asintec Gestión, S.L., Sofistic,
S.A., Iris-Ekamat, S.L., Sofistic, S.A.S y la rama de negocio de 4TIC, S.L., y tiene la visión de
seguir creciendo, apoyándose, entre otras palancas, en nuevas alianzas y adquisiciones
de empresas. En caso de que el Grupo no pudiese ejecutar conforme a lo previsto dicha
estrategia de alianzas estratégicas y adquisiciones de empresas, o no tuviese éxito en la
integración de las mismas, esto podría afectar negativamente al crecimiento futuro y a la
valoración del Grupo.

Riesgo por la influencia del accionista mayoritario

Los principales cuatro accionistas de Grupo Cuatroochenta, Sergio Aguado, la familia
Montesinos, Alfredo Cebrián, Multiactividades reunidas, S.L. (Grupo Pavasal) y Santiago
Gimeno, mantienen una participación total superior al 75% del capital social de la
Sociedad Dominante a la fecha del presente Informe de gestión consolidado, y al mismo
tiempo forman parte del Consejo de Administración de la Sociedad Dominante, por lo
que tienen la capacidad de ejercer un alto grado de influencia sobre las decisiones de la
Compañía.

Conflictos de interés con partes vinculadas

El Grupo ha realizado operaciones con partes vinculadas y podría seguir haciéndolo en el
futuro. En caso de que dichas operaciones no se realicen en condiciones de mercado,
favoreciendo los intereses de sus principales accionistas y otras partes vinculadas, podría
afectar negativamente a la situación financiera, resultados o valoración del Grupo. En
este sentido, el estudio de precios de transferencia realizado en el ejercicio 2019 por un
experto independiente, no pone de manifiesto ninguna mala praxis relacionada con este
tipo de operaciones.

Riesgos de cambios normativos

Grupo Cuatroochenta está sujeto a un marco normativo que pudiera sufrir cambios en el
futuro.

Riesgo de reclamaciones judiciales y extrajudiciales

En la actualidad no se tiene conocimiento de reclamaciones judiciales o extrajudiciales
frente a Grupo Cuatroochenta.

10.2 Riesgos relativos a la financiación de la Sociedad y su
exposición al tipo de interés

Nivel de endeudamiento

El incumplimiento en el pago de la deuda financiera y/o de otras obligaciones asumidas
por parte de Grupo Cuatroochenta afectaría negativamente a la situación financiera,
resultados o valoración de la Sociedad.

11

Informe de Gestión Consolidado

Riesgo por potencial incremento de los tipos de interés

La gran mayoría de la deuda financiera de Grupo Cuatroochenta hasta la fecha está
referenciada a un tipo de interés fijo, de modo que la exposición al riesgo de tipo de
interés es relativamente bajo.

Riesgo asociado a la financiación de las posibles adquisiciones de nuevas compañías

En el caso de que el Grupo no consiga obtener la financiación necesaria para acometer
nuevas adquisiciones de compañías, la Sociedad podría tener dificultades para lograr
sus objetivos, lo que afectaría negativamente al negocio, los resultados, la situación
financiera, patrimonial y valoración de la Sociedad.

10.3 Riesgos asociados al sector
Ciclicidad del sector

La actividad de Grupo Cuatroochenta está sujeta a ciclos que dependen del entorno
económico-financiero incluyendo entre otros factores la tasa de crecimiento económico,
los tipos de interés, la inflación, los cambios en la legislación, la situación geopolítica, y los
factores demográficos y sociales. En caso de que se produjeran ciertas variaciones de
dichos factores, esto podría afectar negativamente al negocio, los resultados, la situación
financiera, patrimonial y valoración de la Sociedad.

Riesgo de competencia

La actividad de Grupo Cuatroochenta se encuadra en un sector competitivo en el que
operan otras compañías especializadas, nacionales e internacionales, si bien Grupo
Cuatroochenta cuenta con un posicionamiento competitivo apoyado en diferentes
fortalezas. En caso de que los grupos y sociedades con los que Grupo Cuatroochenta
compite, o con los nuevos grupos y sociedades con los que pudiera competir en el futuro,
pudieran suponer una amenaza para Grupo Cuatroochenta y una reducción de sus
oportunidades de negocio, esto podría afectar negativamente al negocio, los resultados,
la situación financiera, patrimonial y valoración del Grupo.

Riesgo vinculado a la disrupción tecnológica

La actividad de desarrollo de software y ciberseguridad está sujeta a continua evolución
y disrupción tecnológica, que podría suponer un riesgo para el Grupo, por la necesidad
de adaptación continua. En este sentido, el equipo de Cuatroochenta se encuentra
siempre alerta de cualquier novedad a nivel tecnológico, tanto a nivel general como a
nivel de las industrias y mercados en los que operan sus principales clientes. El Grupo
promueve la formación continua de sus empleados, fomenta la participación en
seminarios y eventos especializados y divulga internamente cualquier nuevo
conocimiento que se considere importante a través de diferentes iniciativas enmarcadas
dentro del programa 480Academy (EspacioBase, Pases480, Hackathon,...).

Desaceleración en las economías

Condiciones económicas desfavorables, como recesión o estancamiento económico en
los mercados en los que opera Grupo Cuatroochenta, pueden afectar de manera
negativa a la asequibilidad y demanda de los servicios ofrecidos por el Grupo. Con

12

Informe de Gestión Consolidado

condiciones económicas adversas las empresas pueden reducir sus gastos en nuevos
proyectos o buscando alternativas con un coste inferior.

11. Hitos posteriores
Con posterioridad al 31 de diciembre de 2020, y hasta la fecha del presente informe, se
han producido los siguientes hitos importantes:

● Con fecha 30 de marzo de 2021, se aprueban en la Junta General de la Sociedad
Dominante de las ampliaciones de capital por compensación de créditos que se
detallan a continuación:

+ La deuda por 75.000,00€ con D. Octavi Busquets, socio vendedor de las
participaciones sociales de Iris-Ekamat, S.L., derivada de la compraventa
que se otorgó en fecha 18 de noviembre de 2020, mediante escritura
otorgada ante el Notario de Castellón, D. Joaquín Serrano Yuste, con el
número 3.606 de su protocolo. Se amplia capital mediante la emisión de
4.716 nuevas acciones, de cuatro centimos de euro (0,04 euros) de valor
nominal y quince euros con ochenta y seis céntimos (15,86 euros) de prima
de emisión cada una de ellas.

+ La deuda por 281.140,50€ con los socios vendedores de las acciones de
Sofistic, S.A.S., derivada del contrato de compraventa de acciones suscrito
en fecha 30 de diciembre de 2020. Se amplia capital mediante la emisión
de 11.688 nuevas acciones, de cuatro centimos de euro (0,04 euros) de
valor nominal y veinticuatro euros con doce céntimos (24,12 euros) de
prima de emisión cada una de ellas.

● Con fecha 4 de febrero el Consejo de Administración aprueba el acuerdo con el
grupo Pavasal para el desarrollo del proyecto Pavabits, por el cual se adquiere el
50% de la participaciones sociales, 1.500 acciones , de 1 euro de valor nominal, así
como la aportación a fondo perdido para el fortalecimiento del patrimonio neto
de la Sociedad por importe de 130.000 euros.

● Con fecha 10 de marzo se adquiere el 100% de la sociedad Fama Systems, S.A.
según contrato de condiciones suspensivas firmado el 21 de diciembre de 2020, a
través del cual se adquiere el 100% de las acciones de dicha sociedad por
4.670.307 euros.

12. Evolución previsible del negocio y del
mercado
En vistas al 2021, la Compañía prevé alcanzar una cifra de crecimiento considerable a
nivel de grupo como resultado la integración definitiva de Iris-Ekamat, S.L., Sofistic, S.A.S. y
Fama Systems, S.A., consiguiendo sinergias entre las mismas, combinando y potenciando
fuerza de ventas, así como know-how, y una utilización más eficiente de departamentos
transversales como son comunicación, marketing, diseño y administración.

13

Informe de Gestión Consolidado

El objetivo es continuar creciendo de forma sostenible, por encima del 10% a nivel
orgánico y seguir con el plan de crecimiento inorgánico para lograr acelerar el
crecimiento, siempre manteniendo o mejorando los niveles de rentabilidad obtenidos
hasta el momento.

El presente Informe de Gestión ha sido elaborado y aprobado por unanimidad por el
Consejo de Administración, a 31 de marzo de 2021.

MONTESINOS CONTRERAS, VICENTE con NIF 18978985Y

en calidad de Presidente

_

CEBRIÁN FUERTES, ALFREDO con NIF 18447883C

en calidad de Consejero Delegado

_

AGUADO GONZALEZ, SERGIO con NIF 20463229Z

en calidad de Consejero Delegado

_

OCHOA ARRIBAS, CARLOS con NIF 44881796X

en calidad de Secretario Consejero

_

14

Informe de Gestión Consolidado

GIMENO PIQUER, MIGUEL SANTIAGO con NIF 52942668A

en calidad de Consejero

_

MARTINEZ VICENTE, ALFONSO ANTONIO con NIF 76920620H

en calidad de Consejero

_

PASTOR MARTÍNEZ, MANUEL con NIF 29192133G

en calidad de Consejero

_

RILLO SEBASTIÁN, JAVIER con NIF 72975363C

en calidad de Consejero

_

SANFELIU GASENT, ZENAYDA con NIF 48598435X

en calidad de Vicesecretaria no Consejera

15

Balance individual correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Balance (expresado en euros)

ACTIVO Notas 31.12.2020 31.12.2019

ACTIVO NO CORRIENTE 9.962.439 4.474.657

Inmovilizado intangible 490.392 340.887

Fondo de comercio 6 378.480 340.887

Aplicaciones informáticas 5 111.912 -

Inmovilizado material 7 112.689 92.583

Instalaciones técnicas y otro inmovilizado material 112.689 92.583

Inversiones en empresas del grupo y asociadas a largo plazo 9, 20 9.056.308 3.922.608

Instrumentos de patrimonio 9.056.308 3.922.608

Inversiones financieras a largo plazo 10 16.092 8.435

Instrumentos de patrimonio 6.400 1.400

Otros activos financieros 9.692 7.035

Activos por impuesto diferido 16 286.958 110.144

ACTIVO CORRIENTE 4.509.616 1.436.999

Existencias 23.453 79.345

Productos en curso 23.453 70.085

Anticipos de proveedores - 9.260

Deudores comerciales y otras cuentas a cobrar 10 1.186.548 664.772

Clientes por ventas y prestaciones de servicios 758.645 435.650

Clientes, empresas del grupo y asociadas 20 408.403 229.122

Personal 120 -

Otros créditos con las Administraciones Públicas 19.380 -

Inversiones en empresas del grupo y asociadas a corto plazo 10, 20 136.076 482.479

Créditos a empresas 36.076 82.479

Otros activos financieros 100.000 400.000

Inversiones financieras a corto plazo 10 1.889.936 -

Instrumentos de patrimonio 884.786 -

Otros activos financieros 1.005.150 -

Periodificaciones a corto plazo 49.113 47.927

Efectivo y otros activos líquidos equivalentes 1.224.490 162.476

Tesorería 1.224.490 162.476

TOTAL ACTIVO 14.472.055 5.911.656

Soluciones Cuatroochenta, S.A. A12877445 / 1

Balance individual correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

PASIVO Y PATRIMONIO NETO Nota 31.12.2020 31.12.2019

PATRIMONIO NETO 6.354.887 2.386.679

Fondos propios 6.354.887 2.385.679

Capital 15 88.983 70.770

Capital escriturado 88.983 70.770

Prima de emisión 15 5.379.840 1.550.103

Reservas 15 607.095 262.810

Legal y estatutarias 14.154 7.318

Otras reservas 547.611 210.162

Reserva de capitalización 3.948 3.948

Reserva de nivelación 41.382 41.382

Acciones y participaciones en patrimonio propias 15 (122.244) -

Resultado del ejercicio 3, 16 (31.347) 329.371

Otros instrumentos de patrimonio neto 432.560 173.625

PASIVO NO CORRIENTE 4.582.140 2.475.390

Deudas a largo plazo 11 4.576.308 2.462.027

Deudas con entidades de crédito 3.244.055 1.509.739

Otras deudas a largo plazo 1.332.253 952.288

Pasivos por impuesto diferido 16 5.832 13.363

PASIVO CORRIENTE 3.535.028 1.049.587

Deudas a corto plazo 11 2.892.820 700.167

Deudas con entidades de crédito 730.272 336.133

Otras deudas a corto plazo 2.162.548 364.034

Acreedores comerciales y otras cuentas a pagar 12 642.208 349.421

Proveedores, empresas del grupo y asociadas 11, 20 281 15.340

Acreedores varios 11 120.224 60.926

Personal 11 1.805 1.874

Pasivo por impuesto corriente - 18.948

Otras deudas con las Administraciones Públicas 260.991 178.805

Anticipos de clientes 11 258.907 73.528

TOTAL PATRIMONIO NETO Y PASIVO 14.472.055 5.911.656

Soluciones Cuatroochenta, S.A. A12877445 / 2

 Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Cuenta de Pérdidas y Ganancias
(Datos expresados en euros)

PÉRDIDAS Y GANANCIAS Notas 2020 2019

Importe neto de la cifra de negocios 19 2.999.622 2.580.117

Prestación de servicios 2.999.622 2.580.117

Variación de existencias de productos terminados y en curso de fabricación (46.632) (31.273)

Trabajos realizados por la empresa para su activo 5 62.676 -

Aprovisionamientos 19 (333.986) (511.111)

Trabajos realizados por otras empresas (333.986) (511.111)

Otros ingresos de explotación 872 5.009

Subvenciones de explotación incorporadas al resultado del ejercicio 872 5.009

Gastos de personal 19 (2.063.614) (1.353.745)

Sueldos, salarios y asimilados (1.624.955) (1.060.815)

Cargas sociales (438.659) (292.930)

Otros gastos de explotación 19 (738.951) (416.686)

Servicios exteriores (732.217) (424.112)

Tributos (4.024) (282)

Pérdidas, deterioro y variación de provisiones por operaciones comerciales 10.3 (2.710) 7.708

Amortización del inmovilizado 5, 6, 7 (84.384) (71.033)

Otros resultados (2.757) 3.333

RESULTADO DE EXPLOTACIÓN (207.154) 204.611

Ingresos financieros 544.727 403.772

De participaciones en instrumentos de patrimonio 9, 16, 20 540.000 400.000

En empresas del grupo y asociadas 540.000 400.000

De valores negociables y otros instrumentos financieros 4.727 3.772

En empresas del grupo y asociadas 20 4.727 1.411

En terceros - 2.361

Gastos financieros (43.415) (38.723)

Por deudas con terceros (43.415) (38.723)

Variación de valor razonable en instrumentos financieros (300.625) -

Cartera de negociación y otros 19 (300.625) -

Diferencias de cambio 14 (15.672) (689)

Deterioro y resultado por enajenaciones de instrumentos financieros 10.3, 20 (193.553) (276.743)

Deterioros y pérdidas (193.553) (276.743)

RESULTADO FINANCIERO (8.538) 87.617

RESULTADO ANTES DE IMPUESTOS (215.692) 292.229

Impuestos sobre beneficios 16 184.345 37.143

RESULTADO DEL EJERCICIO 3, 16 (31.347) 329.371

Soluciones Cuatroochenta, S.A. A12877445 / 3

 Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Estado de ingresos y gastos reconocidos
correspondiente al ejercicio anual
terminado al 31 de diciembre 2020
(Datos expresados en euros)

Notas 2020 2019

Resultado de la cuenta de pérdidas y ganancias 3, 16 (31.347) 329.371

Ingresos y gastos imputados directamente en el patrimonio neto

Por valoración de instrumentos financieros (131.357) -

Otros ingresos/gastos (131.357) -

Total ingresos y gastos imputados directamente en el patrimonio neto (131.357) -

TOTAL INGRESOS Y GASTOS CONSOLIDADOS RECONOCIDOS (162.704) 329.371

Soluciones Cuatroochenta, S.A. A12877445 / 4

 Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Estado de cambios en el patrimonio neto
correspondiente al ejercicio anual
terminado el 31 de diciembre 2020
(Datos expresados en euros)

Capital
escriturado

Prima de
emisión Reservas

(Acciones y
participaciones en

patrimonio propias)

Resultado
del

ejercicio

Otros
instrumentos
de patrimonio

neto TOTAL

Saldo final, año
2018 66.164 783.124 260.865 - 61.413 - 1.171.566

Ajustes por
errores - - (59.468) - - - (59.468)

Saldo ajustado,
inicio año 2019 66.164 783.124 201.396 - 61.413 - 1.112.098

Total ingresos y
gastos
reconocidos

- - - 329.371 - 329.371

Operaciones con
socios o
propietarios

4.606 766.979 - - - - 771.585

Aumentos de
capital 4.606 766.979 - - - - 771.585

Otras
variaciones del
patrimonio neto

- - 61.413 - (61.413) 173.625 173.625

Saldo final, año
2019 70.770 1.550.103 262.810 - 329.371 173.625 2.386.679

Ajustes por
errores - - (31.957) - - - (31.957)

Saldo ajustado,
inicio año 2020 70.770 1.550.103 230.853 - 329.371 173.625 2.354.722

Total ingresos y
gastos
reconocidos

- - (131.357) - (31.347) - (162.704)

Operaciones con
socios o
propietarios

18.213 3.829.737 178.228 (122.244) - (173.625) 3.730.309

Aumentos de
capital 18.213 3.829.737 - - - (173.625) 3.674.325

Operaciones con
acciones o
participaciones
propias

- - 178.228 (122.244) - - 55.984

Otras
variaciones del
patrimonio neto

- - 329.371 - (329.371) 432.560 432.560

B. Saldo final,
año 2020 88.983 5.379.840 607.095 (122.244) (31.347) 432.560 6.354.857

Soluciones Cuatroochenta, S.A. A12877445 / 5

 Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Estado de flujos de efectivo
correspondiente al ejercicio anual
terminado al 31 de diciembre 2020

Nota 2020 2019
Resultado del ejercicio antes de impuestos (215.692) 292.229

Ajustes de resultado (95.632) (15.281)
Amortización del inmovilizado 5, 6, 7 84.384 71.033

Correcciones valorativas por deterioro 10.3 2.710 286.612

Resultados por bajas y enajenaciones de instrumentos financieros 199.074 -

Ingresos financieros (544.727) (403.772)

Gastos financieros 43.415 38.723

Diferencias de cambio 14 15.672 -

Variación de valor razonable en instrumentos financieros 11 295.104 (10.123)
Cambios en el capital corriente (152.811) (165.892)
Existencias 55.892 32.428

Deudores y otras cuentas a cobrar (321.519) (151.361)

Otros activos corrientes (1.186) 9.147

Acreedores y otras cuentas a pagar 298.347 (56.105)

Otros pasivos corrientes (7.531) -

Otros activos y pasivos no corrientes (176.814) -
Otros flujos de efectivo de las actividades de explotación 983.580 (71.818)
Pago de intereses (52.292) (38.723)

Cobro de dividendos 1.050.000 -

Cobro de intereses 5.252 2.938

Cobros (pagos) por impuesto sobre beneficios (19.380) (36.033)
Flujos de efectivo de las actividades de explotación 710.709 39.238
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN
Pagos por inversiones (4.630.661) (2.818.777)
Empresas del grupo y asociadas (2.531.674) (2.758.560)

Inmovilizado intangible (156.476) -

Inmovilizado material (44.921) (58.383)

Otros activos financieros (1.889.936) (1.834)

Otros activos (7.654) -
Flujos de efectivo de las actividades de inversión (4.630.661) (2.818.777)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN
Cobros y pagos por instrumentos de patrimonio 2.379.059 516.463
Emisión de instrumentos de patrimonio 2.501.303 516.463

Adquisición de instrumentos de patrimonio propio (122.244) -
Cobros y pagos por instrumentos de pasivo financiero 2.602.907 2.174.168
Emisión: 2.915.575

Deudas con entidades de crédito 2.450.000 1.733.282

Otras deudas 465.575 440.912

Devolución y amortización de: (312.668) -

Deudas con entidades de crédito (312.668) -

Deudas con empresas del grupo y asociadas - (26)
Flujos de efectivo de las actividades de financiación 4.981.966 2.690.631
AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES 1.062.014 (88.909)
Efectivo y equivalentes al comienzo del ejercicio 162.476 251.385

Efectivo y equivalentes al final del ejercicio 1.224.490 162.476

Soluciones Cuatroochenta, S.A. A12877445 / 6

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Índice

1. Actividad de la empresa 9

2. Bases de presentación de las cuentas anuales 10

3. Aplicación del resultado 13

4. Normas de registro y valoración 14

5. Inmovilizado intangible 27

6. Fondo de comercio 28

7. Inmovilizado material 29

8. Arrendamientos y otras operaciones de naturaleza similar 30

9. Instrumentos de patrimonio en empresas del grupo,

multigrupo y asociadas 31

10. Activos financieros 35

11. Pasivos financieros 38

12. Acreedores comerciales y otras cuentas a pagar 40

13. Información sobre la naturaleza y el nivel de riesgo procedente

de instrumentos financieros 41

14. Moneda extranjera 42

15. Fondos propios 44

16. Situación fiscal 46

17. Transacciones con pagos basados en instrumentos de patrimonio 50

18. Combinaciones de negocios 53

19. Ingresos y gastos 54

20. Operaciones con partes vinculadas 56

21. Otra información 59

22. Honorarios de auditores de cuentas 60

23. Hechos posteriores 60

Soluciones Cuatroochenta, S.A. A12877445 / 8

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

1. Actividad de la empresa
Soluciones Cuatroochenta, S.A. (en adelante, Cuatroochenta) se constituyó el 28 de
noviembre de 2011. Su domicilio social y fiscal se encuentra en PQ EMP. ESPAITEC – UJI,
12071, Castellón. El Régimen Jurídico en el momento de su constitución fue de sociedad
limitada pero durante el ejercicio 2018 se realizó la transformación a sociedad anónima.

La actividad de la Sociedad consiste en el diseño y desarrollo de software cloud
empresarial, especializada en Business Performance Techs (tecnologías dirigidas a la
optimización empresarial).

Inscrita en el registro mercantil de Castellón, en el tomo: 1578, folio: 218, hoja: CS-33663.

La Sociedad está dada de alta en el epígrafe 6.204, siendo su actividad principal la
programación informática.

El objeto social, según los estatutos es:

● Informática, telecomunicaciones y ofimática.

● Información y comunicaciones.

● Investigación, desarrollo e innovación.

● Actividades científicas y técnicas

● Prestación de servicios. Actividades de gestión y administración.

● Actividades profesionales.

● Turismo, hostelería y restauración.

Así mismo, la actividad o modelo de negocio de todas las sociedades del Grupo se
sustenta en tres unidades de negocio diferenciadas:

● Proyectos: desarrollo de software cloud empresarial a medida bajo arquitectura de
microservicios. Sus principales clientes son empresas grandes y medianas de
diversos sectores, prevaleciendo las de capital familiar.

● Productos: soluciones de software propias bajo modelos SAAS (Software as a
Service) y/o licenciamiento.

● Ciberseguridad: prestación de servicios especializados de ciberseguridad bajo la
marca Sofistic (engloba servicios de consultoría, proyectos y productos de
ciberseguridad).

El ejercicio social de la Sociedad se inicia el 1 de enero y finaliza el 31 de diciembre. La
Sociedad se rige por sus estatutos sociales y por la vigente Ley de Sociedades de Capital.

Con fecha 20 de octubre de 2020 el Consejo de Administración de Bolsas y Mercados
Españoles Sistemas de Negociación acordó incorporar, con efectos a partir del día 22 de
octubre de 2020 los siguientes valores emitidos por la Sociedad: 2.224.574 acciones de
0,04 euros de valor nominal cada una. Con fecha 22 de octubre de 2020 la Sociedad
comenzó a cotizar en el BME Growth.

La entidad ha designado a Renta 4 Corporate, S.A. como Asesor Registrado y a Renta 4

Soluciones Cuatroochenta, S.A. A12877445 / 9

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Banco, S.A. como Proveedor de Liquidez.

La Sociedad es cabecera de un grupo de sociedades dependientes y, de acuerdo con la
legislación vigente, está obligada a formular separadamente cuentas consolidadas. Las
cuentas anuales consolidadas del Grupo Cuatroochenta del ejercicio 2020 han sido
formuladas por los Administradores, en reunión de su Consejo de Administración
celebrada el día 31 de marzo de 2021. Las cuentas anuales consolidadas del ejercicio 2019
fueron aprobadas por la Junta General de Accionistas de Soluciones Cuatroochenta, S.A.
celebrada el 16 de junio de 2020 y depositadas en el Registro Mercantil de Castellón.

La información del grupo de sociedades, en los términos previstos en el artículo 42 del
Código de Comercio, es la siguiente:

● Sociedad dominante: Soluciones Cuatroochenta, S.A. con CIF A12877445, domicilio
en Pq Emp. Espaitec - UJI, 12071, Castellón.

● Sociedad dependiente Asintec Gestión, S.L., con CIF B09342718, domicilio en calle
Francisco Salinas 44, 09003, Burgos. Porcentaje de participación 100%.

● Sociedad dependiente Iris-Ekamat, S.L., con CIF B61345146, domicilio en calle Via
Augusta 13-15, 08006, Barcelona. Porcentaje de participación 100%.

● Sociedad dependiente Sofistic, S.A., con RUC 2664581-1-842655, domicilio en calle
50 y Vía Porras. Edificio BMW Plaza, L 6. Panamá. Porcentaje de participación 90%.

● Sociedad dependiente Sefici Tech Solutions, S.L. con CIF B12945747, domicilio en Pq
Emp. Espaitec - UJI, 12071, Castellón. Porcentaje de participación 100%.

● Sociedad dependiente Cuatroochenta Latam, SAS, con NIT 901125070-1, domicilio
en Cra. 13 No. 96-67 Of. 311, Bogotá S.C., Colombia. Porcentaje de participación 85%.

● Empresa multigrupo Cuatroochenta, S.A., con RUC 2407918-1-805741, domicilio en
calle 50 y Vía Porras. Edificio BMW Plaza, Local 6. Panamá. Porcentaje de
participación 50%.

● Empresa multigrupo Ciudadanos Digitales, S.L., con CIF B40566960, domicilio en
calle Tres forques 149-Acc, 46014, Valencia. Porcentaje de participación 50%.

● Empresa asociada Blast Off Partners, S.L., con CIF B12949699, domicilio en calle
Alloza 109, 12001, Castellón. Porcentaje de participación 49%.

● Sociedad dependiente Sofistic SAS, con NIT 901031587-2, domicilio en Carrera 12 A,
77 A - 52, oficina 505, Bogotá D.C., Colombia. Porcentaje de participación 100%.

2. Bases de presentación de las cuentas
anuales

2.1. Imagen fiel

Las cuentas anuales, compuestas por el balance, la cuenta de pérdidas y ganancias, el
estado de cambios en el patrimonio neto, el estado de flujos de efectivo y la memoria
compuesta por las notas 1 a 23, se han preparado a partir de los registros contables,
habiéndose aplicado las disposiciones legales vigentes en materia contable, en concreto,

Soluciones Cuatroochenta, S.A. A12877445 / 10

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

el Plan General de Contabilidad aprobado por el Real Decreto 1514/2007, de 16 de
noviembre, y sus modificaciones aprobadas por el Real Decreto 1159/2010, de 17 de
septiembre y por el Real Decreto 602/2016, de 2 de diciembre, y, con el objeto de mostrar
la imagen fiel del patrimonio, de la situación financiera y de los resultados de los cambios
en el patrimonio neto y de los flujos de efectivo correspondientes al ejercicio.

No existen razones excepcionales por las que, para mostrar la imagen fiel, no se hayan
aplicado disposiciones legales en materia contable.

Salvo indicación en contrario, todas las cifras presentadas en esta memoria vienen
expresadas en euros.

Las cuentas anuales y el informe de gestión del ejercicio 2020 serán formuladas en
tiempo y forma y depositadas, junto con el correspondiente informe de auditoría, en el
Registro Mercantil en los plazos establecidos legalmente.

2.2. Principios contables no obligatorios aplicados

No ha sido necesario, ni se ha creído conveniente por parte de los Administradores de la
Sociedad, la aplicación de principios contables facultativos distintos de los obligatorios a
que se refiere el artículo 38 del código de comercio y la parte primera del Plan General de
Contabilidad.

2.3. Aspectos críticos de la valoración y estimación de la incertidumbre

En la elaboración de las cuentas anuales adjuntas se han utilizado estimaciones
realizadas por los Administradores de la Sociedad para valorar algunos de los activos,
pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Básicamente
estas estimaciones se refieren a:

● La vida útil de los activos intangibles (Nota 4.1) y materiales (Nota 4.2)

● La evaluación de posibles pérdidas por deterioro de determinados activos (Nota
4.3, 4.5 y 4.6)

● El cálculo del test de deterioro de fondos de comercio (Nota 4.1)

● Las previsiones de ganancias fiscales futuras que hacen probable la aplicación
de activos por impuesto diferido (Nota 16)

Estas estimaciones se han realizado sobre la base de la mejor información disponible
hasta la fecha de formulación de estas cuentas anuales, no existiendo ningún hecho que
pudiera hacer cambiar dichas estimaciones. Cualquier acontecimiento futuro no
conocido a la fecha de elaboración de estas estimaciones, podría dar lugar a
modificaciones (al alza o a la baja), lo que se realizaría, en su caso, de forma prospectiva.

El pasado 11 de marzo de 2020 la Organización Mundial de la Salud elevó a pandemia
internacional la situación de emergencia causada por el brote de coronavirus-19. Esta
situación está afectando de forma significativa a la economía global, debido a la
interrupción o ralentización de las cadenas de suministro, al aumento significativo de la
incertidumbre económica y a cambios en los patrones de consumo.

Soluciones Cuatroochenta, S.A. A12877445 / 11

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Hasta la fecha, no se ha producido ninguna consecuencia significativa en la Sociedad a
nivel comercial u operativo.

La situación generada por el COVID-19 está acelerando la necesidad de digitalización de
las compañías, que se ven obligadas a buscar soluciones para la mejora de la
productividad, para garantizar un correcto funcionamiento del trabajo en remoto y para
garantizar la seguridad de los datos de la compañía, los empleados y los clientes.
Consecuentemente, existen indicios de que el impacto de la crisis económica provocada
por el COVID-19, será de menor intensidad en el sector en el que opera la Sociedad.

Los Administradores están realizando una supervisión constante de la evolución de la
situación, con el fin de afrontar con garantías los eventuales impactos, tanto financieros
como no financieros, que puedan producirse.

2.4. Comparación de la información

De acuerdo con la legislación mercantil, se presenta, a efectos comparativos, con cada
una de las partidas del balance, de la cuenta de pérdidas y ganancias y del estado de
cambios en el patrimonio neto, además de las cifras del ejercicio 2020, las
correspondientes al ejercicio anterior. Debido a que en el ejercicio anterior la Sociedad
formuló cuentas anuales abreviadas no se presenta información comparativa del estado
de flujos de efectivo y del estado de cambios en el patrimonio neto. En la memoria
también se incluye información cuantitativa del ejercicio anterior, salvo cuando una
norma contable específicamente establece que no es necesario. Debido a que en el
ejercicio anterior la Sociedad formuló cuentas anuales abreviadas no se presenta
información comparativa del estado de flujos de efectivo.

2.5. Agrupación de partidas

Determinadas partidas del balance, de la cuenta de pérdidas y ganancias, del estado de
cambios en el patrimonio neto y del estado de flujos de efectivo se presentan de forma
agrupada para facilitar su comprensión, si bien, en la medida en que sea significativa, se
ha incluido la información desagregada en las correspondientes notas de la memoria.

2.6. Elementos recogidos en varias partidas

No se presentan elementos patrimoniales registrados en dos o más partidas del balance.

2.7. Clasificación de las partidas corrientes y no corrientes

Los activos y pasivos se presentan en el balance clasificados entre corrientes y no
corrientes. A estos efectos, los activos y pasivos se clasifican como corrientes cuando
están vinculados al ciclo normal de explotación de la Sociedad y se esperan vender,
consumir, realizar o liquidar en el transcurso del mismo, son diferentes a los anteriores y
su vencimiento, enajenación o realización se espera que se produzca en el plazo máximo
de un año; se mantienen con fines de negociación o se trata de efectivo y otros activos
líquidos equivalentes cuya utilización no está restringida por un periodo superior a un
año. En caso contrario se clasifican como activos y pasivos no corrientes.

Soluciones Cuatroochenta, S.A. A12877445 / 12

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

2.8. Cambios en criterios contables

Durante el ejercicio 2020 no se han producido cambios significativos de criterios
contables respecto a los criterios aplicados en el ejercicio anterior.

2.9. Corrección de errores

En la elaboración de las cuentas anuales adjuntas, se ha detectado un error de ejercicio
anteriores que se ha corregido en el ejercicio 2020, con cargo a reservas voluntarias,
correspondiente a la seguridad social a cargo de la empresa de la remuneración
variable devengada en 2019 y pagada en 2020, por importe de 31.957 euros.

2.10. Importancia relativa

Al determinar la información a desglosar en la presente memoria sobre las diferentes
partidas de los estados financieros u otros asuntos, la Sociedad, de acuerdo con el Marco
Conceptual del Plan General de Contabilidad, ha tenido en cuenta la importancia relativa
en relación con las cuentas anuales del ejercicio 2020.

3. Aplicación del resultado
La propuesta de distribución del resultado del ejercicio 2020 que el Consejo de
Administración somete a la aprobación de la Junta General de Accionistas es:

Base de reparto 2020

Pérdidas y ganancias (31.347)

Aplicación

Resultados negativos de ejercicios anteriores (31.347)

Total (31.347)

En los últimos 5 ejercicios no se han distribuido dividendos ni ha habido oposición a su
reparto.

El 22 de julio de 2020 la Junta General de Accionistas aprobó la siguiente distribución del
resultado de 2019:

Base de reparto 2019

Pérdidas y ganancias 329.371

Aplicación

Reserva legal 6.836

Reservas voluntarias 322.535

Total 329.371

Soluciones Cuatroochenta, S.A. A12877445 / 13

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

4. Normas de registro y valoración

4.1. Inmovilizado intangible

Como norma general, el inmovilizado intangible se registra siempre que cumpla con el
criterio de identificabilidad y se valora inicialmente por su coste, ya sea este el precio de
adquisición o el coste de producción.

Después del reconocimiento inicial, el inmovilizado intangible se valora por su coste,
menos la amortización acumulada y, en su caso, el importe acumulado de las
correcciones por deterioro registradas.

Los activos intangibles son activos de vida útil definida y, por lo tanto, se amortizan
sistemáticamente en función de la vida útil estimada de los mismos y de su valor
residual. Los métodos y periodos de amortización aplicados son revisados en cada cierre
de ejercicio y, si procede, ajustados de forma prospectiva. Al menos al cierre del ejercicio,
se evalúa la existencia de indicios de deterioro, en cuyo caso se estiman los importes
recuperables, efectuándose las correcciones valorativas que procedan.

La Sociedad reconoce contablemente cualquier pérdida que haya podido producirse en
el valor registrado de estos activos con origen en su deterioro, utilizándose como
contrapartida el epígrafe “Deterioro y resultado por enajenaciones de inmovilizado” de la
cuenta de pérdidas y ganancias. Los criterios para el reconocimiento de las pérdidas por
deterioro de estos activos y, en su caso, de las repercusiones de las pérdidas por
deterioro registradas en ejercicios anteriores son similares a los aplicados para los
activos materiales y se explican posteriormente.

La amortización de los elementos del inmovilizado intangible se realiza de forma lineal
durante su vida útil estimada, en función de los siguientes años de vida útil:

Descripción Años % Anual

Fondo de Comercio 10 10%

Aplicaciones informáticas 5 20%

Cuando la vida útil de estos activos no pueda estimarse de manera fiable, se amortizarán
en un plazo de diez años, sin perjuicio de los plazos establecidos en las normas
particulares sobre el inmovilizado intangible.

La Sociedad incluye en el coste del inmovilizado intangible que necesita un periodo de
tiempo superior a un año para estar en condiciones de uso, explotación o venta, los
gastos financieros relacionados con la financiación específica o genérica, directamente
atribuible a la adquisición, construcción o producción.

● Fondo de Comercio

Su valor se ha puesto de manifiesto como consecuencia de una adquisición onerosa en
el contexto de una combinación de negocios.

Soluciones Cuatroochenta, S.A. A12877445 / 14

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

El importe del fondo de comercio es el exceso del coste de la combinación de negocios
sobre el correspondiente valor razonable de los activos identificables adquiridos menos el
de los pasivos asumidos.

Con posterioridad al reconocimiento inicial, el fondo de comercio se valorará por su
precio de adquisición menos la amortización acumulada y, en su caso, el importe
acumulado de las correcciones valorativas por deterioro reconocidas.

El fondo de comercio se amortiza durante su vida útil, estimada en 10 años (salvo prueba
en contrario), siendo su recuperación lineal. Dicha vida útil se ha determinado de forma
separada para cada unidad generadora de efectivo a la que se le ha asignado fondo de
comercio.

Las unidades generadoras de efectivo a las que se haya asignado el fondo de comercio,
se someten, al menos anualmente, al análisis de si existen indicios de deterioro, y, en caso
de que los haya, a la comprobación del deterioro del valor, procediéndose, en su caso, al
registro de la corrección valorativa por deterioro. En los ejercicios 2020 y 2019 no se ha
registrado ninguna corrección valorativa por deterioro.

Las correcciones valorativas por deterioro reconocidas en el fondo de comercio no son
objeto de reversión en los ejercicios posteriores.

● Aplicaciones informáticas

Bajo este concepto se incluyen los importes satisfechos por el acceso a la propiedad o
por el derecho al uso de programas informáticos.

Los programas informáticos que cumplen los criterios de reconocimiento se activan a su
coste de adquisición o elaboración. Su amortización se realiza linealmente en un periodo
de 5 años desde la entrada en explotación de cada aplicación.

Los costes de mantenimiento de las aplicaciones informáticas se imputan a resultados
del ejercicio en que se incurren.

4.2. Inmovilizado material

Se valora a su precio de adquisición o a su coste de producción que incluye, además del
importe facturado después de deducir cualquier descuento o rebaja en el precio, todos
los gastos adicionales y directamente relacionados que se produzcan hasta su puesta en
funcionamiento, como los gastos de explanación y derribo, transporte, seguros,
instalación, montaje y otros similares. La Sociedad incluye en el coste del inmovilizado
material que necesita un periodo de tiempo superior a un año para estar en condiciones
de uso, explotación o venta, los gastos financieros relacionados con la financiación
específica o genérica, directamente atribuible a la adquisición, construcción o
producción. Forma parte, también, del valor del inmovilizado material, la estimación
inicial del valor actual de las obligaciones asumidas derivadas del desmantelamiento o
retiro y otras asociadas al activo, tales como costes de rehabilitación, cuando estas
obligaciones dan lugar al registro de provisiones. Así como la mejor estimación del valor
actual del importe contingente, no obstante, los pagos contingentes que dependan de
magnitudes relacionadas con el desarrollo de la actividad, se contabilizan como un gasto
en la cuenta de pérdidas y ganancias a medida en que se incurran.

Las cantidades entregadas a cuenta de adquisiciones futuras de bienes del inmovilizado
material, se registran en el activo y los ajustes que surjan por la actualización del valor del
activo asociado al anticipo dan lugar al reconocimiento de ingresos financieros,

Soluciones Cuatroochenta, S.A. A12877445 / 15

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

conforme se devenguen. A tal efecto se utiliza el tipo de interés incremental del proveedor
existente en el momento inicial, es decir, el tipo de interés al que el proveedor podría
financiarse en condiciones equivalentes a las que resultan del importe recibido, que no
será objeto de modificación en posteriores ejercicios. Cuando se trate de anticipos con
vencimiento no superior a un año y cuyo efecto financiero no sea significativo, no será
necesario llevar a cabo ningún tipo de actualización.

No es aplicable la activación de grandes reparaciones y costes de retiro y rehabilitación.

La Sociedad no tiene compromisos de desmantelamiento, retiro o rehabilitación para sus
bienes de activo. Por ello no se han contabilizado en los activos valores para la cobertura
de tales obligaciones de futuro.

Se registra la pérdida por deterioro del valor de un elemento del inmovilizado material
cuando su valor neto contable supere a su importe recuperable, entendiendo éste como
el mayor importe entre su valor razonable menos los costes de venta y su valor en uso.

Los gastos realizados durante el ejercicio con motivo de las obras y trabajos efectuados
por la Sociedad, se cargarán en las cuentas de gastos que correspondan. Los costes de
ampliación o mejora que dan lugar a un aumento de la capacidad productiva o a un
alargamiento de la vida útil de los bienes, son incorporados al activo como mayor valor
del mismo. Las cuentas del inmovilizado material en curso, se cargan por el importe de
dichos gastos, con abono a la partida de ingresos que recoge los trabajos realizados por
la Sociedad para sí misma.

La amortización de los elementos del inmovilizado material se realiza, desde el momento
en el que están disponibles para su puesta en funcionamiento, de forma lineal durante su
vida útil estimada estimando un valor residual nulo, en función de los siguientes años de
vida útil:

Descripción Años % Anual

Mobiliario 10 10%

Equipos Proceso de Información 4 25%

Otro Inmovilizado 6,67 15%

Los arrendamientos se clasifican como arrendamientos financieros siempre que de las
condiciones de los mismos se deduzca que se transfieren al arrendatario
sustancialmente los riesgos y beneficios inherentes a la propiedad del activo objeto del
contrato. Los demás arrendamientos se clasifican como arrendamientos operativos.

La normativa vigente establece que el coste de los bienes arrendados se contabilizará en
el balance de situación según la naturaleza del bien objeto del contrato y,
simultáneamente, un pasivo por el mismo importe. Este importe será el menor entre el
valor razonable del bien arrendado y el valor actual al inicio del arrendamiento de las
cantidades mínimas acordadas, incluida la opción de compra, cuando no existan dudas
razonables sobre su ejercicio. No se incluirán en su cálculo las cuotas de carácter
contingente, el coste de los servicios y los impuestos repercutibles por el arrendador.

En los arrendamientos financieros se contabiliza el activo de acuerdo con su naturaleza, y
un pasivo financiero por el mismo importe, que es el menor entre el valor razonable del
activo arrendado y el valor actual al inicio del arrendamiento de los pagos mínimos

Soluciones Cuatroochenta, S.A. A12877445 / 16

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

acordados. Los intereses se incorporan directamente como gastos a medida que se van
liquidando las cuotas correspondientes.

Los activos registrados por este tipo de operaciones se amortizan con criterios similares a
los aplicados al conjunto de los activos materiales, atendiendo a su naturaleza.

La Sociedad evalúa al menos al cierre de cada ejercicio si existen indicios de pérdidas por
deterioro de valor de su inmovilizado material, que reduzcan el valor recuperable de
dichos activos a un importe inferior al de su valor en libros. Si existe cualquier indicio, se
estima el valor recuperable del activo con el objeto de determinar el alcance de la
eventual pérdida por deterioro de valor. En caso de que el activo no genere flujos de
efectivo que sean independientes de otros activos o grupos de activos, la Sociedad
calcula el valor recuperable de la unidad generadora de efectivo (UGE) a la que
pertenece el activo.

El valor recuperable de los activos es el mayor entre su valor razonable menos los costes
de venta y su valor en uso. La determinación del valor en uso se realiza en función de los
flujos de efectivo futuros esperados que se derivarán de la utilización del activo, las
expectativas sobre posibles variaciones en el importe o distribución temporal de los flujos,
el valor temporal del dinero, el precio a satisfacer por soportar la incertidumbre
relacionada con el activo y otros factores que los partícipes del mercado considerarían
en la valoración de los flujos de efectivo futuros relacionados con el activo.

En el caso de que el importe recuperable estimado sea inferior al valor neto en libros del
activo, se registra la correspondiente pérdida por deterioro con cargo a la cuenta de
pérdidas y ganancias, reduciendo el valor en libros del activo a su importe recuperable.

Una vez reconocida la corrección valorativa por deterioro o su reversión, se ajustan las
amortizaciones de los ejercicios siguientes considerando el nuevo valor contable.

No obstante lo anterior, si de las circunstancias específicas de los activos se pone de
manifiesto una pérdida de carácter irreversible, ésta se reconoce directamente en
pérdidas procedentes del inmovilizado de la cuenta de pérdidas y ganancias.

En los ejercicios 2020 y 2019 la Sociedad no ha registrado pérdidas por deterioro de los
inmovilizados materiales.

4.3. Deterioro de valor de activos no financieros

Al cierre de cada ejercicio, siempre que existan indicios de pérdida de valor, el Grupo
procede a estimar mediante el denominado “test de deterioro” la posible existencia de
pérdidas de valor que reduzcan el valor recuperable de dichos activos a un importe
inferior al de su valor en libros.

El importe recuperable se determina como el mayor importe entre el valor razonable
menos los costes de venta y el valor en uso.

Los valores recuperables se calculan para cada unidad generadora de efectivo, si bien en
el caso de inmovilizaciones materiales, siempre que sea posible, los cálculos de deterioro
se efectúan elemento a elemento, de forma individualizada.

Soluciones Cuatroochenta, S.A. A12877445 / 17

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

4.4. Arrendamientos y otras operaciones de naturaleza similar.

Arrendamientos operativos

Los gastos derivados de los acuerdos de arrendamiento operativo se contabilizan en la
cuenta de pérdidas y ganancias en el ejercicio en que se devengan.

Cualquier cobro o pago que se realiza al contratar un arrendamiento operativo se trata
como un cobro o pago anticipado, que se imputa a resultados a lo largo del periodo del
arrendamiento, a medida que se ceden o reciben los beneficios del activo arrendado

Fianzas entregadas y recibidas

La diferencia entre el valor razonable de las fianzas entregadas y recibidas y el importe
desembolsado o cobrado es considerada como un pago o cobro anticipado por el
arrendamiento operativo o prestación del servicio, que se imputa a la cuenta de pérdidas
y ganancias durante el periodo del arrendamiento o durante el periodo en el que se
preste el servicio.

Cuando se trata de fianzas a corto plazo, no se realiza el descuento de flujos de efectivo
dado que su efecto no es significativo.

4.5. Instrumentos financieros

Activos financieros

Los activos financieros que posee la Sociedad se clasifican, a efectos de su valoración, en
las siguientes categorías:

4.5.1 Préstamos y partidas a cobrar

Corresponden a créditos por operaciones comerciales o no comerciales, originados en la
venta de bienes, entregas de efectivo o prestación de servicios, cuyos cobros son de
cuantía determinada o determinable y que no se negocian en un mercado activo.

Se registran inicialmente al valor razonable de la contraprestación entregada más los
costes de la transacción que sean directamente atribuibles. Se valoran posteriormente a
su coste amortizado, registrando en la cuenta de resultados los intereses devengados en
función de su tipo de interés efectivo.

No obstante lo anterior, los créditos por operaciones comerciales con vencimiento no
superior a un año y que no tengan un tipo de interés contractual se valoran inicialmente
por su valor nominal, siempre y cuando el efecto de no actualizar los flujos de efectivo no
sea significativo, en cuyo caso se seguirán valorando posteriormente por dicho importe,
salvo que se hubieran deteriorado.

Las correcciones valorativas por deterioro se registran en función de la diferencia entre su
valor en libros y el valor actual al cierre del ejercicio de los flujos de efectivo futuros que se
estima van a generar, descontados al tipo de interés efectivo calculado en el momento
de su reconocimiento inicial. Estas correcciones se reconocen en la cuenta de pérdidas y
ganancias.

Soluciones Cuatroochenta, S.A. A12877445 / 18

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

4.5.2 Inversiones en el patrimonio de empresas del grupo, asociadas y
multigrupo
Se consideran empresas del grupo aquellas vinculadas con la Sociedad por una relación
de control y empresas asociadas aquellas sobre las que la Sociedad ejerce una
influencia significativa y que no integran el perímetro de consolidación (Ver nota 21)
Dichas inversiones se valoran inicialmente al coste, que equivaldrá al valor razonable de
la contraprestación entregada más los costes de transacción que les sean directamente
atribuibles.

Su valoración posterior se realiza a su coste, minorado, en su caso, por el importe
acumulado de las correcciones valorativas por deterioro. Dichas correcciones se calculan
como la diferencia entre su valor en libros y el importe recuperable, entendido éste como
el mayor importe entre su valor razonable menos los costes de venta y el valor actual de
los flujos de efectivo futuros esperados de la inversión. Salvo mejor evidencia del importe
recuperable se toma en consideración el patrimonio neto de la entidad participada,
corregido por las plusvalías tácitas existentes en la fecha de la valoración, (incluyendo el
fondo de comercio, si lo hubiera).

Los cambios en el valor debidos a correcciones valorativas por deterioro y, en su caso, su
reversión, se registran como un gasto o un ingreso, respectivamente, en la cuenta de
pérdidas y ganancias.

4.5.3 Cancelación
Los activos financieros se dan de baja del balance de la Sociedad cuando han expirado
los derechos contractuales sobre los flujos de efectivo del activo financiero o cuando se
transfieren, siempre que en dicha transferencia se transmitan sustancialmente los
riesgos y beneficios inherentes a su propiedad.

Si la Sociedad no ha cedido ni retenido sustancialmente los riesgos y beneficios del activo
financiero, éste se da de baja cuando no se retiene el control. Si las Sociedades
mantienen el control del activo, continúa reconociéndolo por el importe al que está
expuesta por las variaciones de valor del activo cedido, es decir, por su implicación
continuada, reconociendo el pasivo asociado.

La diferencia entre la contraprestación recibida neta de los costes de transacción
atribuibles, considerando cualquier nuevo activo obtenido menos cualquier pasivo
asumido, y el valor en libros del activo financiero transferido, más cualquier importe
acumulado que se haya reconocido directamente en el patrimonio neto, determina la
ganancia o pérdida surgida al dar de baja el activo financiero y forma parte del resultado
del ejercicio en que se produce.

La Sociedad no da de baja los activos financieros en las cesiones en las que retiene
sustancialmente los riesgos y beneficios inherentes a su propiedad. En estos casos, las
Sociedades reconoce un pasivo financiero por un importe igual a la contraprestación
recibida.

Intereses y dividendos recibidos de activos financieros

Los intereses y dividendos de activos financieros devengados con posterioridad al
momento de la adquisición se reconocen como ingresos en la cuenta de pérdidas y
ganancias. Los intereses se reconocen por el método del tipo de interés efectivo y los

Soluciones Cuatroochenta, S.A. A12877445 / 19

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

ingresos por dividendos procedentes de inversiones en instrumentos de patrimonio se
reconocen cuando han surgido los derechos para la Sociedad a su percepción.

A estos efectos, en la valoración inicial de los activos financieros se registran de forma
independiente, atendiendo a su vencimiento, el importe de los intereses explícitos
devengados y no vencidos en dicho momento, así como el importe de los dividendos
acordados por el órgano competente hasta el momento de la adquisición. Se entiende
por intereses explícitos aquellos que se obtienen de aplicar el tipo de interés contractual
del instrumento financiero.

Asimismo, cuando los dividendos distribuidos proceden inequívocamente de resultados
generados con anterioridad a la fecha de adquisición porque se hayan distribuido
importes superiores a los beneficios generados por la participada desde la adquisición,
no se reconocen como ingresos, y minoran el valor contable de la inversión.

Pasivos financieros

Se reconoce un pasivo financiero en el balance cuando la Sociedad se convierte en una
parte obligada del contrato o negocio jurídico conforme a las disposiciones del mismo.

Los débitos y partidas a pagar originados en la compra de bienes y servicios por
operaciones de tráfico de la empresa o por operaciones no comerciales se valoran
inicialmente al valor razonable de la contraprestación recibida, ajustada por los costes
de la transacción directamente atribuibles.

No obstante, lo anterior, los débitos por operaciones comerciales con vencimiento no
superior a un año y que no tengan un tipo de interés contractual se valoran inicialmente
por su valor nominal, siempre y cuando el efecto de no actualizar los flujos de efectivo no
sea significativo.

Los débitos y partidas a pagar se valoran, con posterioridad, por su coste amortizado,
empleando para ello el tipo de interés efectivo. Aquellos que, de acuerdo a lo comentado
en el párrafo anterior, se valoran inicialmente por su valor nominal, continúan
valorándose por dicho importe.

Instrumentos de patrimonio propio

Un instrumento de patrimonio es cualquier negocio jurídico que evidencia, o refleja, una
participación residual en los activos de la empresa que los emite una vez deducidos
todos sus pasivos.

En el caso de que la empresa realice cualquier tipo de transacción con sus propios
instrumentos de patrimonio, el importe de estos instrumentos se registrará en el
patrimonio neto, como una variación de los fondos propios, y en ningún caso podrán ser
reconocidos como activos financieros de la empresa ni se registrará resultado alguno en
la cuenta de pérdidas y ganancias.

Los gastos derivados de estas transacciones, incluidos los gastos de emisión de estos
instrumentos, tales como honorarios de letrados, notarios, y registradores; impresión de
memorias, boletines y títulos; tributos; publicidad; comisiones y otros gastos de
colocación, se registrarán directamente contra el patrimonio neto como menores
reservas.

Los gastos derivados de una transacción de patrimonio propio, de la que se haya
desistido o se haya abandonado, se reconocerán en la cuenta de pérdidas y ganancias.

Soluciones Cuatroochenta, S.A. A12877445 / 20

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Fianzas entregadas y recibidas

La diferencia entre el valor razonable de las fianzas entregadas y recibidas y el importe
desembolsado o cobrado es considerada como un pago o cobro anticipado por el
arrendamiento operativo o prestación del servicio, que se imputa a la cuenta de pérdidas
y ganancias durante el periodo del arrendamiento o durante el periodo en el que se
preste el servicio.

Cuando se trata de fianzas a corto plazo, no se realiza el descuento de flujos de efectivo
dado que su efecto no es significativo.

4.6. Existencias

Las existencias están valoradas al precio de adquisición o al coste de producción. El coste
de producción de las "Existencias para la prestación de servicios", incluye la mano de
obra y otros costes de personal involucrado en la prestación del servicio, así como otros
costes directos, sin incluir los costes relacionados con las ventas, el personal de
administración en general, los márgenes de ganancias, y los costes indirectos no
distribuibles. Si necesitan un periodo de tiempo superior al año para estar en condiciones
de ser vendidas, se incluye en este valor, los gastos financieros oportunos.

Cuando el valor neto realizable sea inferior a su precio de adquisición o a su coste de
producción, se efectuarán las correspondientes correcciones valorativas.

El valor neto realizable representa la estimación del precio de venta menos todos los
costes estimados de terminación y los costes estimados que serán necesarios en los
procesos de comercialización, venta y distribución.

La Sociedad realiza una evaluación del valor neto realizable de las existencias al final del
ejercicio, y se efectúan las oportunas correcciones valorativas reconociéndolas como un
gasto en la cuenta de pérdidas y ganancias, cuando las mismas se encuentran
sobrevaloradas.

Cuando las circunstancias que previamente causaron la disminución hayan dejado de
existir o cuando exista clara evidencia de incremento en el valor neto realizable a causa
de un cambio en las circunstancias económicas, se procede a revertir el importe de esta
disminución, reconociéndolo como un ingreso en la cuenta de pérdidas y ganancias

Los anticipos a proveedores a cuenta de suministros futuros de existencias se valoran por
su coste.

4.7. Transacciones en moneda extranjera

Partidas monetarias

La conversión en moneda funcional de los créditos comerciales y otras cuentas a cobrar,
así como de los débitos comerciales y otras cuentas a pagar expresados en moneda
extranjera se realiza aplicando el tipo de cambio vigente en el momento de efectuar la
correspondiente operación, valorándose al cierre del ejercicio de acuerdo con el tipo de
cambio vigente en ese momento.

En el caso particular de los activos financieros de carácter monetario clasificados como
disponibles para la venta, la determinación de las diferencias de cambio producidas por
la variación del tipo de cambio entre la fecha de la transacción y la fecha del cierre del

Soluciones Cuatroochenta, S.A. A12877445 / 21

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

ejercicio se realiza como si dichos activos se valorasen al coste amortizado en la moneda
extranjera, de forma que las diferencias de cambio serán las resultantes de las
variaciones en dicho coste amortizado como consecuencia de las variaciones en los
tipos de cambio, independientemente de su valor razonable.

Las diferencias de cambio que se producen como consecuencia de la valoración al cierre
del ejercicio de los débitos y créditos en moneda extranjera se imputan directamente a la
cuenta de pérdidas y ganancias..

4.8. Subvenciones, donaciones y legados recibidos

Subvenciones, donaciones y legados de capital no reintegrables

Se contabilizan inicialmente como ingresos directamente imputados al patrimonio neto,
reconociéndose en la cuenta de pérdidas y ganancias como ingresos sobre una base
sistemática y racional de forma correlacionada con los gastos derivados de la
subvención, donación o legado de acuerdo con los criterios que se describen a
continuación:

● Se imputan como ingresos del ejercicio si son concedidos para asegurar una
rentabilidad mínima o para compensar déficits de explotación.

● Si son destinadas a financiar déficits de explotación de ejercicios futuros se imputan
como ingresos de dichos ejercicios.

● Si se conceden para financiar gastos específicos la imputación se realiza a medida
que se devenguen los gastos subvencionados.

● Si son concedidos para la adquisición de activos o existencias se imputan a
resultados en proporción a la amortización o, en su caso, cuando se produzca su
enajenación, corrección valorativa por deterioro o baja en balance.

● Si son concedidas para cancelar deudas se imputan como ingresos del ejercicio en
que se produzca dicha cancelación, salvo que se concedan en relación con una
financiación específica, en cuyo caso la imputación se realiza en función del
elemento subvencionado.

● Los importes monetarios recibidos sin asignación a una finalidad específica se
imputan como ingresos en el ejercicio.

Cuando las subvenciones se concedan para financiar gastos específicos se imputarán
como ingresos en el ejercicio en que se devenguen los gastos que están financiando.

Subvenciones de carácter reintegrables

Se registran como pasivos del Grupo hasta que adquieren la condición de no
reintegrables.

Las subvenciones, donaciones y legados no reintegrables recibidos de socios o
propietarios son registrados directamente en el patrimonio neto, independientemente del
tipo de subvención, donación o legado de que se trate.

Las subvenciones, donaciones y legados recibidos de carácter monetario se valoran por
el valor razonable del importe concedido. Las de carácter no monetario o en especie se
valoran por el valor razonable del bien recibido, referenciados ambos valores al momento
de su reconocimiento.

Soluciones Cuatroochenta, S.A. A12877445 / 22

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

4.9. Impuestos sobre beneficios

El gasto o ingreso por impuesto sobre beneficios se calcula mediante la suma del gasto o
ingreso por el impuesto corriente más la parte correspondiente al gasto o ingreso por
impuesto diferido.

El impuesto corriente es la cantidad que resulta de la aplicación del tipo de gravamen
sobre la base imponible del ejercicio. Las deducciones y otras ventajas fiscales en la
cuota del impuesto, excluidas las retenciones y pagos a cuenta, así como las pérdidas
fiscales compensables de ejercicios anteriores y aplicadas efectivamente en el ejercicio,
darán lugar a un menor importe del impuesto corriente.

Por su parte, el gasto o ingreso por impuesto diferido se corresponde con el
reconocimiento y la cancelación de los activos por impuesto diferido por diferencias
temporarias deducibles, por el derecho a compensar pérdidas fiscales en ejercicios
posteriores y por deducciones y otras ventajas fiscales no utilizadas pendientes de
aplicar y pasivos por impuesto diferido por diferencias temporarias imponibles.

Los activos y pasivos por impuesto diferido se valoran según los tipos de gravamen
esperados en el momento de su reversión.

Se reconocen pasivos por impuesto diferido para todas las diferencias temporarias
imponibles, excepto aquellas derivadas del reconocimiento inicial de fondos de comercio
o de otros activos y pasivos en una operación que no afecta ni al resultado fiscal ni al
resultado contable y no es una combinación de negocio.

De acuerdo con el principio de prudencia, sólo se reconocen los activos por impuesto
diferido en la medida en que se estima probable la obtención de ganancias futuras que
permitan su aplicación. Sin perjuicio de lo anterior, no se reconocen los activos por
impuesto diferido correspondientes a diferencias temporarias deducibles derivadas del
reconocimiento inicial de activos y pasivos en una operación que no afecta ni al
resultado fiscal ni al resultado contable y no es una combinación de negocios.

Tanto el gasto o el ingreso por impuesto corriente como diferido se inscriben en la cuenta
de pérdidas y ganancias. No obstante, los activos y pasivos por impuesto corriente y
diferido que se relacionan con una transacción o suceso reconocido directamente en
una partida de patrimonio neto se reconocen con cargo o abono a dicha partida.

En cada cierre contable se revisan los impuestos diferidos registrados con objeto de
comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los
mismos. Asimismo, se evalúan los activos por impuesto diferido reconocidos y aquéllos
no registrados anteriormente, dándose de baja aquellos activos reconocidos si ya no
resulta probable su recuperación, o registrándose cualquier activo de esta naturaleza no
reconocido anteriormente, en la medida en que pase a ser probable su recuperación con
beneficios fiscales futuros.

4.10. Provisiones y contingencias

Las obligaciones existentes a la fecha del balance de situación abreviado surgidas como
consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales
para la Sociedad cuyo importe y momento de cancelación son indeterminados se
registran en el balance de situación como provisiones por el valor actual del importe más
probable que se estima que la Sociedad tendrá que desembolsar para cancelar la
obligación.

Soluciones Cuatroochenta, S.A. A12877445 / 23

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

La compensación a recibir de un tercero en el momento de liquidar la obligación, no
supone una minoración del importe de la deuda, sin perjuicio del reconocimiento en el
activo de la Sociedad del correspondiente derecho de cobro, siempre que no existan
dudas de que dicho reembolso será percibido, registrándose dicho activo por un importe
no superior de la obligación registrada contablemente.

En la actualidad la Sociedad no tiene registrada ninguna partida de este tipo.

4.11. Criterios empleados para el registro y valoración de los gastos de
personal

Para el caso de las retribuciones por prestación definida las contribuciones a realizar dan
lugar a un pasivo por retribuciones a largo plazo al personal cuando, al cierre del
ejercicio, figuren contribuciones devengadas no satisfechas.

En caso de reconocer como provisión por retribuciones al personal a largo plazo, el
importe es la diferencia entre el valor actual de las retribuciones comprometidas y el
valor razonable de los eventuales activos afectos a los compromisos con los que se
liquidarán las obligaciones.

Excepto en el caso de causa justificada, las sociedades vienen obligadas a indemnizar a
sus empleados cuando cesan en sus servicios.

Ante la ausencia de cualquier necesidad previsible de terminación anormal del empleo y
dado que no reciben indemnizaciones aquellos empleados que se jubilan o cesan
voluntariamente en sus servicios, los pagos por indemnizaciones, cuando surgen, se
cargan a gastos en el momento en que se toma la decisión de efectuar el despido.

4.12. Pagos basados en instrumentos de patrimonio

Los bienes o servicios recibidos en estas operaciones se registran como activos o como
gastos atendiendo a su naturaleza, en el momento de su obtención, y el correspondiente
incremento en el patrimonio neto, si la transacción se liquida con instrumentos de
patrimonio, o el correspondiente pasivo, si la transacción se liquida con un importe
basado en el valor de los mismos.

En los casos en los que el prestador o proveedor de bienes o servicios posee la opción de
decidir el modo de recibir la contraprestación, se registra un instrumento financiero
compuesto.

Las transacciones con empleados liquidadas con instrumentos de patrimonio, tanto los
servicios prestados como el incremento en el patrimonio neto a reconocer se valoran por
el valor razonable de los instrumentos de patrimonio cedidos, referido a la fecha del
acuerdo de concesión.

En las transacciones con los empleados liquidadas con instrumentos de patrimonio que
tienen como contrapartida bienes o servicios no prestados por empleados se valoran por
el valor razonable de los bienes o servicios en la fecha en que se reciben. En el caso de
que dicho valor razonable no haya podido ser estimado con fiabilidad, los bienes o
servicios recibidos y el incremento en el patrimonio neto se valoran al valor razonable de
los instrumentos de patrimonio cedidos, referido a la fecha en que la empresa obtenga
los bienes o la otra parte preste los servicios.

Soluciones Cuatroochenta, S.A. A12877445 / 24

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

En las transacciones liquidadas en efectivo, los bienes o servicios recibidos y el pasivo a
reconocer se valoran al valor razonable del pasivo, referido a la fecha en la que se hayan
cumplido los requisitos para su reconocimiento.

El pasivo generado en estas operaciones se valora, por su valor razonable, en la fecha de
cierre del ejercicio, imputándose a la cuenta de pérdidas y ganancias cualquier cambio
de valoración ocurrido durante el ejercicio.

4.13. Combinaciones de negocios

En la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se
registran por su valor razonable, siempre y cuando dicho valor razonable haya podido ser
medido con suficiente fiabilidad, con las siguientes excepciones:

● Activos no corrientes que se clasifican como mantenidos para la venta: se
reconocen por su valor razonable menos los costes de venta.

● Activos y pasivos por impuesto diferido: se valoran por la cantidad que se espere
recuperar o pagar, según los tipos de gravamen que vayan a ser objeto de
aplicación en los ejercicios en los que se espera realizar los activos o pagar los
pasivos, a partir de la normativa en vigor o la aprobada pero pendiente de
publicación, en la fecha de adquisición. Los activos y pasivos por impuesto diferido
no son descontados.

● Activos y pasivos asociados a planes de pensiones de prestación definida: se
contabilizan, en la fecha de adquisición, por el valor actual de las retribuciones
comprometidas menos el valor razonable de los activos afectos a los compromisos
con los que se liquidarán las obligaciones.

● Inmovilizados intangibles cuya valoración no puede ser efectuada por referencia a
un mercado activo y que implicarían la contabilización de un ingreso en la cuenta
de pérdidas y ganancias: se han deducido de la diferencia negativa calculada.

● Activos recibidos como indemnización frente a contingencias e incertidumbres: se
registran y valoran de forma consistente con el elemento que genera la
contingencia o incertidumbre.

● Derechos readquiridos reconocidos como inmovilizado intangible: se valoran y
amortizan sobre la base del período contractual que resta hasta su finalización.

● Obligaciones calificadas como contingencias: se reconocen como un pasivo por el
valor razonable de asumir tales obligaciones, siempre y cuando dicho pasivo sea
una obligación presente que surja de sucesos pasados y su valor razonable pueda
ser medido con suficiente fiabilidad, aunque no sea probable que para liquidar la
obligación vaya a producirse una salida de recursos económicos.

El exceso, en la fecha de adquisición, del coste de la combinación de negocios sobre el
correspondiente valor de los activos identificables adquiridos menos el de los pasivos
asumidos se reconoce como un fondo de comercio.

Si el importe de los activos identificables adquiridos menos los pasivos asumidos han
sido superior al coste de la combinación de negocios; este exceso se ha contabilizado en
la cuenta de pérdidas y ganancias como un ingreso. Antes de reconocer el citado ingreso
se ha evaluado nuevamente si se han identificado y valorado tanto los activos

Soluciones Cuatroochenta, S.A. A12877445 / 25

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

identificables adquiridos y pasivos asumidos como el coste de la combinación de
negocios.

Dado que a fecha de cierre del ejercicio no se ha podido concluir el proceso de
valoración necesario para aplicar el método de adquisición, las cuentas anuales se han
elaborado utilizando valores provisionales.

4.14. Criterios empleados en transacciones entre partes vinculadas

Las operaciones entre partes vinculadas, con independencia del grado de vinculación, se
contabilizan de acuerdo con las normas generales. En consecuencia, con carácter
general, los elementos objeto de transacción se contabilizan en el momento inicial por su
valor razonable. Si el precio acordado en una operación difiere de su valor razonable, la
diferencia se registra atendiendo a la realidad económica de la operación. La valoración
posterior se realiza de acuerdo con lo previsto en las correspondientes normas.

Esta norma de valoración afecta a las partes vinculadas que se explicitan en la Norma de
elaboración de cuentas anuales 13ª del Plan General de Contabilidad. En este sentido:

● Se entenderá que una empresa forma parte del grupo cuando ambas estén
vinculadas por una relación de control, directa o indirecta, análoga a la prevista en
el artículo 42 del Código de Comercio, o cuando las empresas estén controladas
por cualquier medio por una o varias personas jurídicas que actúen conjuntamente
o se hallen bajo dirección única por acuerdos o cláusulas estatutarias.

● Se entenderá que una empresa es asociada cuando, sin que se trate de una
empresa del grupo en el sentido señalado, la empresa o las personas físicas
dominantes, ejerzan sobre esa empresa asociada una influencia significativa, tal
como se desarrolla detenidamente en la citada Norma de elaboración de cuentas
anuales 13ª.

● Una parte se considera vinculada a otra cuando una de ellas ejerce o tiene la
posibilidad de ejercer directa o indirectamente o en virtud de pactos o acuerdos
entre accionistas o partícipes, el control sobre otra o una influencia significativa en
la toma de decisiones financieras y de explotación de la otra, tal como se detalla
detenidamente en la Norma de elaboración de cuentas anuales 13ª.

Se consideran partes vinculadas a la Sociedad, adicionalmente a las empresas del grupo,
asociadas y multigrupo, a las personas físicas que posean directa o indirectamente
alguna participación en los derechos de voto de la Sociedad, o en su dominante, de
manera que les permita ejercer sobre una u otra una influencia significativa, así como a
sus familiares próximos, al personal clave de la Sociedad o de su dominante (personas
físicas con autoridad y responsabilidad sobre la planificación, dirección y control de las
actividades de la empresa, ya sea directa o indirectamente), entre la que se incluyen los
Administradores y los Directivos, junto a sus familiares próximos, así como a las entidades
sobre las que las personas mencionadas anteriormente puedan ejercer una influencia
significativa. Asimismo, tienen la consideración de parte vinculada las empresas que
compartan algún consejero o directivo con la Sociedad, salvo cuando éste no ejerza una
influencia significativa en las políticas financiera y de explotación de ambas, y, en su
caso, los familiares próximos del representante persona física del Administrador, persona
jurídica, de la Sociedad.

Soluciones Cuatroochenta, S.A. A12877445 / 26

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

4.15. Ingresos y gastos

Los ingresos y gastos se imputan en función del criterio de devengo, es decir, cuando se
produce la corriente real de bienes y servicios que los mismos representan, con
independencia del momento en que se produzca la corriente monetaria o financiera
derivada de ellos.

Los ingresos se valoran por el valor razonable de la contraprestación recibida, deducidos
descuentos e impuestos.

El reconocimiento de los ingresos por ventas se produce en el momento en que se han
transferido al comprador los riesgos y beneficios significativos inherentes a la propiedad
del bien vendido y la Sociedad no mantiene la gestión corriente sobre dicho bien, ni
retiene el control efectivo sobre el mismo.

Los ingresos por prestación de servicios se reconocen considerando el grado de
realización de la prestación a la fecha de balance, siempre y cuando el resultado de la
transacción pueda ser estimado con fiabilidad.

4.16. Estado de flujos de efectivo

El estado de flujos de efectivo ha sido elaborado utilizando el método indirecto, y en el
mismo se utilizan las siguientes expresiones con el significado que se indica a
continuación:

● Actividades de explotación: actividades que constituyen los ingresos ordinarios de
la sociedad, así como otras actividades que no pueden ser calificadas como de
inversión o financiación.

● Actividades de inversión: actividades de adquisición, enajenación o disposición por
otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo
y sus equivalentes.

● Actividades de financiación: actividades que producen cambios en el tamaño y
composición del patrimonio neto y de los pasivos que no forman parte de las
actividades de explotación.

5. Inmovilizado intangible
Los movimientos y variaciones durante los ejercicios, de los valores brutos, de la
amortización acumulada y de la corrección valorativa, con excepción del fondo de
comercio, son:

Valores brutos Aplicaciones informáticas

Entradas 117.676

Saldo a 31-12-2020 117.676

Amortización acumulada Aplicaciones informáticas

Dotación a la amortización (5.764)

Saldo a 31-12-2020 (5.764)

Soluciones Cuatroochenta, S.A. A12877445 / 27

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Valor Neto Aplicaciones informáticas

Saldo a 31-12-2020 111.912

La Sociedad no dispone de inmovilizados intangibles con vida útil indefinida.

No se han contabilizado deterioros de inmovilizado intangible durante los ejercicios 2020
y 2019.

De las adiciones del ejercicio 2020, 55.000 euros corresponden a combinaciones de
negocio, en concreto por los activos intangibles identificados y valorados por su valor
razonable en la adquisición de la unidad de negocio 4TIC, concluida el 31 de julio de 2020
(Nota 18). El resto corresponden a aplicaciones y mejoras de aplicaciones informáticas
realizadas internamente.

6. Fondo de Comercio
Los saldos y variaciones de la cuenta “Fondo de Comercio” son:

Valores brutos Fondo de Comercio

Saldo a 01-01-2019 492.611

Saldo a 31-12-2019 492.611

Entradas 91.400

Saldo a 31-12-2020 584.011

Amortización acumulada Fondo de Comercio

Saldo a 01-01-2019 (102.488)

Dotación a la amortización (49.236)

Saldo a 31-12-2019 (151.724)

Dotación a la amortización (53.807)

Saldo a 31-12-2020 (205.531)

Valor Neto Fondo de Comercio

Saldo a 31-12-2019 340.887

Saldo a 31-12-2020 378.480

Al cierre del ejercicio 2019 el epígrafe Fondo de comercio se compone de dos fondos de
comercio correspondientes a la adquisición de una unidad productiva en 2015, incluida la
clientela y el personal de la misma especializada en creación, gestión web y hosting, por
un importe bruto de 148.750 euros, y a la adquisición en 2017 de una unidad productiva,
incluida la clientela y el personal de la misma, especializada en la captación de
proyectos tecnológicos basados en programación web y app, por un importe bruto de
343.861 euros.

Durante el ejercicio 2020 se ha llevado a cabo la adquisición de una unidad productiva,
incluida la clientela, los productos desarrollados y el personal de la misma especializada
en conectividad entre sociedad y administración y en blockchain, por un importe bruto de
91.400 euros (Nota 18).

Soluciones Cuatroochenta, S.A. A12877445 / 28

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

El detalle por fondo de comercio por unidad productiva es el siguiente:

31-12-2020 Perfect Wide Gimeno111 4TIC Total

Valor bruto 148.750 343.861 91.400 584.011

Amortización acumulada (74.250) (126.711) (4.570) (205.531)

Valor neto contable
31-12-2020 74.500 217.150 86.830 378.480

31-12-2019 Perfect Wide Gimeno111 Total

Valor bruto 148.750 343.861 492.611

Amortización acumulada (59.400) (92.324) (151.724)

Valor neto contable
31-12-2019 89.350 251.537 340.887

La Sociedad no ha realizado ninguna corrección valorativa por deterioro al fondo de
comercio generado por las diferentes combinaciones de negocio.

7. Inmovilizado material
Los saldos y variaciones durantes los ejercicios 2020 y 2019, de los valores brutos, de la
amortización acumulada y de la corrección valorativa son:

Valores brutos Instalaciones técnicas y otro inmovilizado material

Saldo a 01-01-2019 100.573

Entradas 61.953

Salidas (3.570)

Saldo a 31-12-2019 158.956

Entradas 44.921

Saldo a 31-12-2020 203.877

Amortización acumulada

Saldo a 01-01-2019 (44.576)

Dotación a la amortización (21.797)

Saldo a 31-12-2019 (66.373)

Dotación a la amortización (24.815)

Saldo a 31-12-2020 (91.188)

Valor Neto

Saldo a 31-12-2019 92.583

Saldo a 31-12-2020 112.689

Soluciones Cuatroochenta, S.A. A12877445 / 29

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Las altas del ejercicio 2020 que se han generado por la adquisición de la rama de
actividad de 4TIC, ascienden a 3.600 euros (Nota 18).

Los diferentes bienes del inmovilizado no incluyen gastos financieros activados.

El valor bruto de los elementos en uso que se encuentran totalmente amortizados es el
siguiente:

Cuenta Saldo al 31.12.2020 Saldo al 31.12.2019

Equipos para procesos de
información

39.924 17.993

Otro inmovilizado material 207 207

Total 41.693 18.200

La política de la Sociedad es formalizar pólizas de seguros para cubrir los posibles riesgos
a que están sujetos los diversos elementos de su inmovilizado material. Al cierre de los
ejercicios 2020 y 2019 no existía déficit de cobertura alguno relacionado con dichos
riesgos.

8. Arrendamientos y otras operaciones de
naturaleza similar

8.1 Arrendamiento operativo

Las cuotas futuras mínimas por arrendamientos operativos, contratadas con los
arrendatarios, de acuerdo con los actuales contratos en vigor, son las siguientes:

31-12-2020 31-12-2019

Menos de un año 28.260 -

Entre uno y cinco años 982 56.520

Total 29.242 56.520

Pagos realizados 32.138 36.962

Arrendamiento de oficinas de 671 metros cuadrados, sito en Castellón. Suscrito el 16 de
abril de 2019, por periodo de catorce meses, pudiendo prorrogarse por mutuo acuerdo
entre las partes por un plazo de cuatro años. El importe de las rentas pagadas a 31 de
diciembre de 2020 asciende a 34.717 euros (36.541 euros a 31 de diciembre de 2019).

Arrendamiento de impresora. Suscrito el 4 de abril de 2018, por un periodo de 60 meses. El
importe de las rentas pagadas asciende a 421 euros en 2020 y 2019.

Soluciones Cuatroochenta, S.A. A12877445 / 30

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

9. Instrumentos de patrimonio en
empresas del grupo, multigrupo y
asociadas
Al cierre de los ejercicios 2020 y 2019, el saldo de las inversiones en empresas del grupo,
multigrupo y asociadas está compuesto de las siguientes partidas:

2020

SOCIEDAD Vinculación
% Partic.
Directa

Valor en
libros Capital Reservas

Otras
partidas

del PN

Dividendos
recibidos Total PN

Resultado

Explotación Neto

Sefici Tech
Solutions S.L. Grupo 100% - 834.007 - (806.614) - (35.284) (50.452) (62.677)

Blast Off
Partners S.L. Asociada 49% 48.113 124.300 - (13.902) - 98.189 (12.049) (12.209)

Ciudadanos
Digitales S.L. Multigrupo 50% 50.000 100.000 1.117 - - 79.299 (21.829) (21.818)

Cuatroochenta
LATAM SAS Grupo 85% 2.398 2.683 (44.185) (466) - (75.043) (33.382) (33.074)

Asintec
Gestión S.L. Grupo 100% 3.531.450 30.050 42.824 251.095 500.000 355.562 674.427 531.593

Sofistic S.A Grupo 90% 573.348 - (6.657) 18.169 - 12.015 (352) 505

Iris-Ekamat
S.L. Grupo 100% 4.170.000 11.407 (601.204) 164.001 250.000 (12.650) 700.100 663.145

Sofistic SAS Grupo 100% 680.999 42.852 - (923) - 111.417 104.453 69.488

Total 9.056.308

2019

SOCIEDAD Vinculación

%
Partic.
Directa

Valor en
libros Capital Reservas

Otras
partidas

del PN

Dividendos
recibidos Total PN

Resultado

Explotación Neto

Sefici Tech
Solutions S.L. Grupo 90% - 777.778 - (303.833) - (30.523) (502.105) (504.460)

Blast Off
Partners S.L. Asociada 49% 7.387 124.300 - (84.625) - 15.075 (24.560) (24.600)

Ciudadanos
Digitales S.L. Multigrupo 50% 50.000 100.000 - - - 97.589 (2.411) (2.411)

Cuatroochenta
LATAM SAS Grupo 85% 2.309 2.717 - (48.408) - (45.979) (280) (288)

Asintec
Gestión S.L. Grupo 100% 3.335.355 30.050 (2.756) 251.095 400.000 127.875 797.742 552.918

Sofistic S.A Grupo 90% 527.557 - 43.335 (154.626) - (6.656) 45.617 104.634

Total 3.922.608

Soluciones Cuatroochenta, S.A. A12877445 / 31

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Ninguna de las empresas en las que la Sociedad tiene participación cotiza en Bolsa.

Durante el ejercicio 2020 se han incorporado dos sociedades consideradas como del
grupo, fruto de la adquisición del 100% de su capital, Iris-Ekamat S.L. y Sofistic, SAS. Los
administradores consideran que se cumplirán las condiciones de los pagos variables,
motivo por el cual se ha registrado la totalidad de dichos pagos como mayor valor de
cada inversión.

IRIS-EKAMAT S.L.

Con fecha 18 de noviembre de 2020, la Sociedad adquiere el 100% de la compañía
española Iris-Ekamat, S.L., con sede en Barcelona, partner de Microsoft y con más de 45
años de expediente en el sector de la implantación de ERPs, por el precio de 4.380.000
euros. Este importe incluye una parte fija un pago fijo de 3.880.000 euros y una variable
de 500.000.

La parte fija se instrumenta a través de un pago inicial de 2.530.000 euros y un pago de
75.000 euros en acciones de Soluciones Cuatroochenta, y una parte aplazada de
1.275.000 euros (de los cuales 883.000 euros están garantizados mediante dos avales
bancarios) (Nota 11).

La parte variable de 500.000 euros está sujeta al cumplimiento de determinadas
condiciones de cifra de negocio.

La Sociedad ha registrado el importe variable del pago como mayor valor de la inversión
dado que espera se cumplan las condiciones para su pago.

Esta adquisición no solo permite al grupo la posibilidad de ofrecer a nuestros clientes la
implantación de un ERP líder del mercado de la mano de un equipo altamente
especializado, sino que abre la posibilidad a futuro de ofrecer productos propios a través
del marketplace de Microsoft. Por otro lado, la adquisición de Ekamat también permite
establecer una presencia más sólida en Catalunya, al contar con oficinas, equipo y una
interesante cartera de clientes en la región.

SOFISTIC S.A.S.

Con fecha 18 de diciembre de 2020, Cuatroochenta adquiere el 100% de la compañía
colombiana Sofistic, S.A.S., con sede en Bogotá, que desde su fundación en 2018 había
trabajado estrechamente con la compañía panameña Sofistic, S.A., adquirida en 2019 por
Cuatroochenta. La compañía colombiana está especializada en servicios de
ciberseguridad y abarca la misma cartera que Sofistic, S.A. ya que actuaba como su
partner en Colombia.

El precio de la transacción asciende a US$834.000, de los que US$54.000 se entregan en
la fecha de la firma en efectivo, US$345.000 se entregan en acciones y el resto (hasta
US$435.000) queda aplazado y sujeto al cumplimiento de determinados objetivos de
negocio de junio y diciembre de 2021 (ver nota 11).

La Sociedad ha registrado el importe del pago aplazado como mayor valor de la inversión
dado que espera se cumplan las condiciones para su pago.

Esta adquisición permite integrar a un partner en un país estratégico con una demanda
creciente en materia de ciberseguridad, a la vez que refuerza las capacidades de la
unidad con la incorporación de un equipo altamente especializado.

Soluciones Cuatroochenta, S.A. A12877445 / 32

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

ASINTEC GESTIÓN S.L.

Con fecha 17 de abril de 2019, la Sociedad cerró la compra de la totalidad de las
participaciones de la sociedad Asintec Gestión, S.L., por un precio que engloba una parte
fija de 2.780.355 euros y una parte variable máxima de 500.000 euros.

El pago de la parte fija se realiza en dos partes, 2.500.000 euros mediante desembolso en
efectivo y 280.355 euros mediante la entrega de acciones de Soluciones Cuatroochenta,
S.A., las cuales se emiten en el marco de una ampliación de capital por compensación de
créditos que se realizada en el segundo semestre de 2019.

Respecto a la parte variable, ésta será pagadera en la fecha en que se cumplan tres años
de la firma de la adquisición y estará sujeta al cumplimiento del plan de negocio incluído
en el anexo 2.2. del contrato de adquisición de participaciones y al cumplimiento de las
obligaciones de permanencia y exclusividad de Francisco Javier Casero Hebrero. En caso
de que en la fecha de pago la Sociedad Dominante se encuentre cotizando en el MaB, la
Sociedad Dominante podrá optar por pagar la parte variable en acciones de Soluciones
Cuatroochenta, S.A. con un descuento del 10% (ver nota 11).

La Sociedad ha registrado el importe variable del pago como mayor valor de la inversión
dado que espera se cumplan las condiciones para su pago.

Asintec Gestión S.L. es una compañía especializada en la digitalización de procesos y la
automatización de tareas que cuenta entre sus productos propios con CheckingPlan, un
software que permite administrar tareas y proyectos recurrentes e integrarlos con las
acciones del personal, tanto en movilidad como midiendo tiempos medios de
operaciones (TMP) en entornos de oficina que cuenta con grandes clientes en diferentes
industrias como el facility service, la salud o el retail.

A nivel de encaje estratégico, la adquisición de Asintec Gestión, S.L. responde a la
búsqueda de producto SaaS para impulsar la Unidad de Productos. Con la adquisición se
incorpora CheckingPlan, un producto de software cloud referente en el sector de las
grandes compañías de Facility Services (limpieza, seguridad, recogida de residuos,
gestión y mantenimiento de activos, etc.) que con formato plataforma, engloba módulos
de utilidades como la gestión de tareas, automatización de planes de trabajo, registro y
partes de trabajo, control horario, geolocalización de activos y personas, facturación
electrónica y reporting entre otras).

Esta adquisición también ha permitido incorporar una importante cartera de clientes
recurrentes a la compañía y sumar un equipo especializado en la gestión y desarrollo de
producto SaaS con un nuevo centro operativo especializado en Burgos.

SOFISTIC S.A.

Con fecha 7 de mayo de 2019, la Sociedad cerró la compra del 90% de las participaciones
de la sociedad Sofistic, S.A., por un precio que engloba una parte fija de 200.000 dólares
americanos y una parte variable máxima de 385.000 dólares americanos.

El pago de la parte fija se realiza mediante desembolso en efectivo en la fecha de la
adquisición.

Respecto a la parte variable, ésta será pagadera en dos partes:

1. Pasados 6 meses desde la fecha de adquisición, y en función del grado de
cumplimiento de los objetivos del plan de negocio para junio 2019 (la mitad del
objetivo anual marcado para el ejercicio 2019 en la adenda I del contrato de

Soluciones Cuatroochenta, S.A. A12877445 / 33

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

compraventa de participaciones y corregido en la Adenda II con fecha 23 de
febrero de 2020), se entregarán acciones por un valor de hasta 200.000 dólares
americanos.

2. Pasados 12 meses desde la fecha de adquisición, y en función del grado de
cumplimiento de los objetivos del plan de negocio para diciembre 2019 (objetivo
anual marcado para el ejercicio 2019 en la adenda I del contrato de compraventa
de participaciones y corregido en la Adenda II con fecha 23 de febrero de 2020), se
entregarán acciones por un valor de hasta 185.000 dólares americanos.

La Sociedad ha registrado el importe aplazado como mayor valor de la inversión dado
que espera se cumplan las condiciones para su pago.

Sofistic S.A. es una compañía especializada en la ciberseguridad con sede en Panamá
que además de ofrecer servicios de auditoría especializada, cuenta con un SOC (Security
Operations Center) y es partner destacado de las soluciones de inteligencia artificial
aplicada a ciberseguridad Darktrace y Crowdstrike

A nivel de encaje estratégico, la adquisición de Sofistic, S.A., permite la entrada en el
mercado de la ciberseguridad, la entrada en el sector bancario (fuerte especialización,
con servicios a más de 20 bancos de Centroamérica), y reforzar la presencia en
Latinoamérica (gracias a la presencia de Sofistic, S.A. en 5 países, principalmente
Panamá). Además resuelve la creciente demanda de competencias en materia de
Ciberseguridad solicitada por los clientes de la compañía, tanto para la prestación de
servicios de ciberseguridad para terceros como para garantizar las mejores prácticas en
la materia a la hora de desarrollar y asegurar los proyectos y productos de
Cuatroochenta.

La adquisición de Sofistic se produce tras siete años de colaboración entre compañías, en
los que Cuatroochenta apoyó la implantación de la compañía en Panamá y Sofistic
atendió las necesidades en materia de ciberseguridad de Cuatroochenta como
proveedor estratégico, siendo una adquisición natural y operativamente simplificada
gracias al amplio conocimiento previo que tenían las compañías en común.

El importe de las correcciones valorativas por deterioro y sus movimientos han sido los
siguientes:

Pérdida por deterioro al
final del ejercicio 2019

(+/-) Variación deterioro
a pérdidas y ganancias

Pérdida por deterioro al
final del ejercicio 2020

Empresas del grupo

Sefici Tech Solutions 217.000 133.968 350.968

Subtotal empresas grupo 217.000 133.968 350.968

Empresas asociadas

Blast off Partners 53.520 10.757 64.277

Subtotal empresas
asociadas 53.520 10.757 64.277

TOTAL 270.520 144.725 412.245

Soluciones Cuatroochenta, S.A. A12877445 / 34

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Pérdida por deterioro al
final del ejercicio 2018

(+/-) Variación deterioro
a pérdidas y ganancias

Pérdida por deterioro al
final del ejercicio 2019

Empresas del grupo

Sefici Tech Solutions - 217.000 217.000

Subtotal empresas del
grupo - 217.000 217.000

Empresas Asociadas

Blast off Partners 45.298 8.222 53.520

Subtotal empresas
multigrupo 45.298 8.222 53.520

TOTAL 45.298 225.222 270.520

La dirección de la Sociedad ha determinado el importe recuperable de estas inversiones
de acuerdo con el valor teórico contable de la participación que la Sociedad mantiene en
dichas sociedades corregido por la valoración al cierre del ejercicio de las plusvalías
tácitas existentes en el momento de su adquisición, consistentes principalmente en
activos intangibles. Asimismo, la Dirección de la Sociedad al cierre del ejercicio evalúa la
razonabilidad de la valoración de dichas plusvalías tácitas en base a la evolución
reciente de las sociedades dependientes, incorporando estimaciones sobre el
comportamiento futuro de las variables económicas más relevantes.

No existen sociedades en las que teniendo menos del 20% se concluya que existe
influencia significativa y que teniendo más del 20% se pueda concluir que no existe
influencia significativa.

10. Activos financieros
El valor en libros de cada una de las categorías de instrumentos financieros establecidas
en la norma de registro y valoración de “Instrumentos financieros” salvo Inversiones en el
patrimonio de empresas del grupo, multigrupo y asociadas, es el siguiente:

Activos
financieros

31-12-2020

Largo plazo Corto plazo

Instrumentos
de

patrimonio

Créditos,
derivados y

otros
Total Instrumentos

de patrimonio

Créditos,
derivados y

otros
Total

Préstamos y
partidas a cobrar - - - - 1.167.168 1.167.168

Fianzas
entregadas - 9.692 9.692 - 1.000.000 1.000.000

Activos
financieros
disponibles para
la venta
valorados a coste

6.400 - 6.400 884.786 - 884.786

Dividendo a
cobrar - - - - 100.000 100.000

Total 6.400 9.692 16.092 884.786 2.327.774 3.193.180

Soluciones Cuatroochenta, S.A. A12877445 / 35

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Activos
financieros

31-12-2019

Largo plazo Corto plazo

Instrumentos de
patrimonio

Créditos,
derivados y otros Total Créditos,

derivados y otros

Préstamos y partidas a
cobrar - - - 747.251

Fianzas entregadas - 7.035 7.035 -

Activos financieros
disponibles para la
venta valorados a
coste

1.400 - 1.400 -

Dividendo a cobrar - - - 400.000

Total 1.400 7.035 8.435 1.147.251

10.1. Préstamos y partidas a cobrar

El detalle de los activos financieros clasificados en esta categoría al 31 de diciembre es el
siguiente:

Préstamos y partidas a cobrar 31-12-2020 31-12-2019

Clientes por ventas y prestaciones de servicios 758.645 227.728

Clientes empresas del grupo y asociadas 408.403 437.044

Créditos a empresas del grupo 36.076 82.479

Cuenta con socios 5.150 -

Personal 120 -

Total 1.167.168 747.251

Clasificación por vencimientos

A 31 de diciembre de 2020 Cuatroochenta tiene depositadas fianzas ante terceros por
importe de 9.692 euros (7.035 euros a 31 de diciembre de 2019), sin vencimiento
preestablecido, y que aparecen registradas en el epígrafe “Inversiones financieras a largo
plazo”.

El importe de las fianzas a corto plazo se corresponde a un primer pago de la adquisición,
mediante un contrato sujeto a condición suspensiva, de la sociedad Fama Systems, S.L.,
formalizado el 21 de diciembre de 2020 (Nota 23).

10.2 Correcciones por deterioro de valor originadas por el riesgo de
crédito

El movimiento de las cuentas correctoras representativas de las pérdidas por deterioro
originadas por el riesgo de crédito para cada clase de activos financieros se resume a
continuación:

Soluciones Cuatroochenta, S.A. A12877445 / 36

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Deterioro créditos comerciales 31-12-2020 31-12-2019

Pérdida por deterioro inicial (45.612) (53.743)

Reversión deterioro - 8.131

Pérdida por deterioro final (45.612) (45.612)

Deterioro de valor de créditos por operaciones comerciales (45.612) (45.612)

Durante el ejercicio 2020 la Sociedad ha registrado pérdidas por créditos incobrables por
importe de 2.710 euros (pérdidas por importe de 424 euros en el ejercicio 2019).

10.3 Información relacionada con la cuenta de pérdidas y ganancias y el
patrimonio neto

Las pérdidas o ganancias netas procedentes de las distintas categorías de activos
financieros, con indicación separada de los ingresos financieros calculados por la
aplicación del método del tipo de interés efectivo, han sido las siguientes:

Pérdidas o ganancias netas Ingresos financieros por aplicación TIE

2020 2019 2020 2019

Activos a valor razonable
con cambios en pérdidas y
ganancias mantenidos
para negociar

1.786

Instrumentos de
patrimonio: Dividendos 540.000 400.000 - -

Instrumentos de patrimonio (144.725) (225.222) - -

Préstamos y partidas a
cobrar (64.500) (52.211) 4.727 3.772

Total 332.561 123.256 4.727 3.772

El importe de las correcciones valorativas por deterioro de las distintas clases de activos
financieros, así como el importe de cualquier ingreso financiero imputado en la cuenta de
pérdidas y ganancias relacionado con tales activos, han sido los siguientes:

Correcciones valorativas por
deterioro

Ingresos financieros imputados en
pérdidas y ganancias

2020 2019 2020 2019

Instrumentos de
patrimonio (144.725) (225.222) 540.000 400.000

Créditos, derivados y otros (48.828) (51.522) 4.727 3.772

Total (193.553) (276.744) 544.727 403.772

Soluciones Cuatroochenta, S.A. A12877445 / 37

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

11. Pasivos financieros
El valor en libros de cada una de las categorías de instrumentos financieros establecidas
en la norma de registro y valoración “Instrumentos financieros”, es el siguiente:

Pasivos financieros a largo plazo Pasivos financieros a corto plazo

31-12-2020 31-12-2019 31-12-2020 31-12-2019

Deudas con entidades de crédito 3.244.055 1.509.739 730.272 336.133

Derivados y otros 1.332.253 952.288 2.543.765 515.701

Total 4.576.308 2.462.027 3.274.037 851.834

Clasificación por vencimientos

Las clasificaciones por vencimiento de los pasivos financieros de la Sociedad, de los
importes que venzan en cada uno de los siguientes años al cierre del ejercicio y hasta su
último vencimiento, se detallan en el siguiente cuadro:

Deudas 2021 2022 2023 2024 2025 > 2025 Total

Deudas con entidades
de crédito 730.272 814.872 829.651 530.702 363.830 705.000 3.974.327

Otros pasivos
financieros 2.543.765 327.240 1.005.013 - - - 3.876.0188

Total 3.274.037 1.142.112 1.834.664 530.702 363.830 705.000 7.850.345

La información comparativa del año 2019 es:

Deudas 2020 2021 2022 2023 2024 Total

Deudas con entidades de
crédito 336.133 442.584 451.367 460.325 155.463 1.845.872

Otros pasivos financieros 515.701 147.769 649.996 154.524 - 1.467.989

TOTAL 851.834 590.353 1.101.363 614.849 155.463 3.313.861

Los créditos y débitos con la Administración Pública no se reflejan en este apartado.

En los ejercicios 2020 y 2019 no se han producido impagos del principal o intereses de
ningún préstamo, ni se ha producido ningún incumplimiento contractual.

Al cierre del ejercicio 2020, la partida “Otros pasivos financieros” se corresponde,
principalmente a:

Soluciones Cuatroochenta, S.A. A12877445 / 38

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

● Pagos aplazados pendientes en la adquisición de las sociedades descritas en la
nota 9.

+ Iris-Ekamat, S.L. por valor de 1.850.000 euros (de los cuales a corto plazo
1.700.000 euros) con vencimiento en el año 2022.

+ Sofistic S.A.S. por valor de 635.622 euros (de los cuales a corto plazo 458.381
euros) con vencimiento en el año 2022.

+ Asintec Gestión S.L. por valor de 500.000 con vencimiento en el año 2023.
+ 4TIC S.L. por importe de 52.600 euros con vencimiento en el año 2023.

● Préstamo de valores formalizado el 1 de octubre de 2020 para atender a las
necesidades de liquidez de mercado de valores, mediante el cual World Wide
Networks, S.L., Alfredo Cebrian Fuertes y Sergio Aguado Gonzalez ponen a
disposición 16.043 acciones para su utilización por parte de Soluciones
Cuatroochenta S.A. El préstamo vence a los 5 años desde su firma y devenga un
interés del 3% anual. Su valoración al cierre, 452.412 euros, se ajusta a la valoración
en el mercado de las acciones, lo cual ha derivado en el registro de una pérdida
en la cuenta de pérdidas y ganancias de 302.411 euros (Nota 19).

● Remuneración variable en acciones del personal, por valor de 432.530 euros (Nota
15).

Otra información

Las líneas de descuento y pólizas de crédito concedidas son las siguientes:

2020

Deudas Límite Importe dispuesto a
31-12-2020 Importe disponible

Póliza de crédito 50.000 39.850 10.150

Líneas de descuento nacional 55.000 - 55.000

TOTAL 105.000 39.850 65.150

2019

Deudas Límite Importe dispuesto a
31-12-2019 Importe disponible

Póliza de crédito 50.000 23.538 26.462

Líneas de descuento nacional 55.000 - 55.000

TOTAL 105.000 23.538 81.462

Pasivos financieros con garantía

En la adquisición de Iris-Ekamat, S.L. (Nota 9), parte del pago está garantizado por Banco
de Sabadell, S.A. a través de dos avales solidarios de 441.500 euros cada uno, con
vencimiento 31 de julio de 2021 y 31 de enero de 2022, coincidiendo con los pagos
pendientes.

Deudas con entidades de crédito

Soluciones Cuatroochenta, S.A. A12877445 / 39

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Durante el ejercicio 2020 y 2019, el Grupo ha suscrito los siguientes contratos de
financiación con entidades financieras.

● Préstamo suscrito durante el ejercicio 2020 por importe de 1.400.000 euros, con un
año inicial de carencia y vencimiento en el ejercicio 2029.

● Préstamo suscrito durante el ejercicio 2020 por importe de 1.000.000 euros, con
vencimiento en el ejercicio 2025.

● Préstamos suscritos durante el ejercicio 2019, por importe de 450.000 euros y
1.200.000 euros respectivamente, con un año de carencia y vencimiento en el
ejercicio 2024.

La finalidad de los contratos de financiación suscritos, es la de financiar el crecimiento
inorgánico del Grupo.

12. Acreedores comerciales y otras
cuentas a pagar
Se presenta a continuación detalle del epígrafe “Acreedores comerciales y otras cuentas
a pagar” a 30 de diciembre de 2020 y a 31 de diciembre de 2019:

Acreedores comerciales y otras cuentas a pagar 31.12.2020 31.12.2019

Proveedores, empresas del grupo y asociadas 281 24.470

Acreedores varios 120.224 51.795

Personal 434.365 1.874

Otras deudas con las administraciones públicas 260.990 197.753

Anticipos de clientes 258.907 73.528

Total 1.074.768 349.421

A efectos de lo establecido en la disposición adicional segunda de la Ley 31/2014, de 3 de
diciembre por la que se modifica la Ley de Sociedades de Capital y de conformidad con
la Resolución de 29 de febrero de 2016 del Instituto de Contabilidad y Auditoría de
Cuentas, se incluye a continuación un detalle con el periodo medio de pago a
proveedores, ratio de las operaciones pagadas, ratio de las operaciones pendientes de
pago, el total de pagos realizados y el total de pagos pendientes:

31.12.2020 31.12.2019

Días

Periodo medio de pago a proveedores 32 22

Ratio de operaciones pagadas 34 22

Ratio de operaciones pendientes de pago 13 23

Euros

Soluciones Cuatroochenta, S.A. A12877445 / 40

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Total pagos realizados 1.231.971 1.104.613

Total pagos pendientes 109.841 74.898

El plazo máximo legal de pago aplicable a la Sociedad con domicilio social en España
según establece la Ley 13/2005 que modifica la Ley 3/2014 de 29 de diciembre y la Ley
11/2013 de 26 de julio, por la que se establecen medidas de lucha contra la morosidad en
las operaciones comerciales es de 60 días.

12.1 Información relacionada con la cuenta de pérdidas y ganancias y el
patrimonio neto

Las pérdidas o ganancias netas procedentes de las distintas categorías de pasivos
financieros, con indicación separada de los gastos financieros calculados por la
aplicación del método del tipo de interés efectivo, han sido las siguientes:

(Pérdidas) o
ganancias netas Gastos financieros por aplicación TIE

2020 2020 2019

Débitos y partidas a pagar - (43.415) (38.723)

Pasivos a valor razonable con cambios
en pérdidas y ganancias:

Otros (302.411) - -

Total (302.411) (43.415) (38.723)

13. Información sobre la naturaleza y el
nivel de riesgo procedente de instrumentos
financieros
La gestión de los riesgos financieros está centralizada en la dirección financiera, la actual
tiene establecidos los mecanismos necesarios para controlar la exposición a las
variaciones en los tipos de interés y tipos de cambio, así como a los riesgos de crédito y
liquidez. A continuación se indican los principales riesgos financieros que impactan al
Grupo:

a. Riesgo de crédito

Con carácter general se mantiene la tesorería y activos líquidos equivalentes en
entidades financieras de elevado nivel crediticio. Asimismo, hay que indicar que, a
excepción de un único cliente, que representa a 31 de diciembre de 2020
aproximadamente el 18% (10% a 31 de diciembre de 2019) de los deudores comerciales, no
existe una concentración significativa del riesgo de crédito con terceros.

Soluciones Cuatroochenta, S.A. A12877445 / 41

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

b. Riesgo de liquidez

Con el fin de asegurar la liquidez y poder atender todos los compromisos de pago que se
derivan de la actividad, se dispone de la tesorería que muestra el balance, así como de
las líneas crediticias y de financiación (Nota 11).

c. Riesgo de mercado (incluye tipo de interés, tipo de cambio y otros riesgos de
precio)

Tanto la tesorería como la deuda financiera están expuestas al riesgo de tipo de interés,
el cual podría tener un efecto adverso en los resultados financieros y en los flujos de caja.
El 100% de su deuda financiera a largo plazo se encuentra referenciada a tipos de interés
fijos.

Respecto al riesgo de tipo de cambio, este se concentra principalmente en las ventas a
países de Latinoamérica no dolarizados cuando no se logra un acuerdo con el cliente
para llevar a cabo la transacción económica referenciada al dólar estadounidense. Este
tipo de operaciones tiene un peso muy poco significativo en el conjunto de la Sociedad,
de modo que el riesgo es bajo.

14. Moneda extranjera
El desglose de los elementos de activo y pasivo denominados en moneda extranjera,
expresados en su contravalor en euros, es el siguiente:

31-12-2020

US Dólar COP Total

Activo

Inversiones en empresas del grupo y asociadas a
largo plazo - 683.397 683.397

Deudores comerciales y otras cuentas a cobrar 158 - 158

Efectivo y otros activos líquidos equivalentes 5.451 - 5.451

Pasivo

Otras deudas 635.622 - 635.622

31-12-2019

US Dólar COP Total

Activo

Inversiones en empresas del grupo y asociadas a
largo plazo - 2.309 2.309

Deudores comerciales y otras cuentas a cobrar 117 - 117

Efectivo y otros activos líquidos equivalentes 21.527 - 21.527

Pasivo

Soluciones Cuatroochenta, S.A. A12877445 / 42

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Otras deudas 344.229 - 344.229

Los importes correspondientes a compras y ventas, así como a servicios prestados y
recibidos, denominados en moneda extranjera, expresados en su contravalor en euros,
son los siguientes:

31-12-2020

US Dólar COP Total

Ventas 4.983 - 4.983

Servicios recibidos 63.795 - 63.795

Total 68.778 - 68.778

31-12-2019

US Dólar COP Total

Ventas 8.566 - 8.566

Servicios recibidos 41.254 - 41.254

Total 49.820 - 49.820

El importe de las diferencias de cambio reconocidas en el resultado del ejercicio por
clases de instrumentos financieros es el siguiente:

31-12-2020

Transacciones
liquidadas en el

ejercicio

Por saldos vivos o
pendientes de
vencimiento

Total

Deudores comerciales y otras cuentas a cobrar (182) 89 (93)

Efectivo y otros activos líquidos equivalentes (1.366) 3 (1.363)

Acreedores comerciales y otras cuentas a
pagar (14.130) (86) (14.216)

Total (15.678) 6 (15.672)

31-12-2019

Transacciones
liquidadas en el

ejercicio

Por saldos vivos o
pendientes de
vencimiento

Total

Deudores comerciales y otras cuentas a cobrar 47 (4) 43

Efectivo y otros activos líquidos equivalentes 1.374 (410) 964

Acreedores comerciales y otras cuentas a
pagar (1.695) - (1.695)

Total (274) (414) (688)

Soluciones Cuatroochenta, S.A. A12877445 / 43

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

15. Fondos propios
Capital Social

El Capital Social está compuesto por 2.224.573 acciones, de 0,04 euros de nominal, todas
ellas de la misma clase, totalmente suscritas y desembolsadas, confiriendo los mismos
derechos a sus tenedores. El Capital Social es de 88.983 euros.

Tipo de acción Nº Acciones Valor Nominal Numeración

A 2.224.573 0,04 Del número 1 al 2.224.573

Las personas/empresas que tienen una participación superior al 10% son:

World Wide Networks 23%

Sergio Aguado González 22%

Alfredo Cebrián Fuertes 21%

Al cierre del ejercicio 2020 no existen ampliaciones de capital en curso.

La Sociedad tiene admitidas a cotización en BME Growth 2.224.573 acciones, con un valor
nominal de 0,04 euros cada una.

Las variaciones en el Capital social, que pasa de 70.770 a 88.893 euros, y en la prima de
emisión, que pasa de 1.550.103 a 5.379.840 euros, durante el ejercicio 2020 se han debido
a:

● Aumento de capital en 27.540 acciones nominativas de 0,04 céntimos de valor
nominal y 6,66 euros de prima de emisión por acción emitida.

● Aumento de capital en 117.474 acciones nominativas de 0,04 céntimos de valor
nominal y 6,77 euros de prima de emisión por acción emitida.

● Aumento de capital en 14.172 acciones nominativas de 0,04 céntimos de valor
nominal y 6,66 euros de prima de emisión por acción emitida.

● Aumento de capital en 28.729 acciones nominativas de 0,04 céntimos de valor
nominal y 9,30 euros de prima de emisión por acción emitida.

● Aumento de capital en 267.396 acciones nominativas de 0,04 céntimos de valor
nominal y 9,31 euros de prima de emisión por acción emitida.

Reserva legal

De acuerdo con el Texto Refundido de la Ley de Sociedades de Capital, debe destinarse
una cifra igual al 10% del beneficio del ejercicio a la reserva legal hasta que esta alcance,
al menos, el 20% del capital social. La reserva legal podrá utilizarse para aumentar el

Soluciones Cuatroochenta, S.A. A12877445 / 44

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

capital en la parte de su saldo que exceda del 10% del capital ya aumentado. Salvo para
la finalidad mencionada anteriormente, y mientras no supere el 20% del capital social,
esta reserva sólo podrá destinarse a la compensación de pérdidas y siempre que no
existan otras reservas disponibles suficientes para este fin.

Tras la propuesta de distribución del resultado del ejercicio 2020, realizada por los
administradores según se indica en la nota 3, y una vez aprobada por la Junta General de
Accionistas, la reserva legal alcanzará el 20% del capital social y quedará plenamente
constituida.

Reservas voluntarias

El importe de 547.611 euros al 31 de diciembre de 2020 (210.162 euros al 31 de diciembre de
2019), son de libre disposición excepto las constituidas obligatoriamente en caso de
adquisición de acciones propias de la Sociedad y en tanto estas no sean enajenadas, por
importe de 122.244 euros.

No existen limitaciones a la distribución de dividendos.

Reserva de capitalización

De acuerdo con el artículo 25 de la Ley 27/2014 de 27 de noviembre del Impuesto sobre
Sociedades, según la cual debe dotarse una reserva indisponible durante el periodo de
cinco años por el importe de la reducción en la base imponible del impuesto de
sociedades aplicado en concepto de Reserva de capitalización (Nota 16).

El importe de la reserva de capitalización a 31 de diciembre de 2020 y 2019 es de 3.948
euros.

Reserva de nivelación

De acuerdo con el artículo 105 de la Ley 27/2014 de 27 de noviembre del Impuesto sobre
Sociedades, según la cual debe dotarse una reserva indisponible durante el periodo de 5
años por el importe de la reducción en la base imponible del impuesto de sociedades
aplicado en concepto de Reserva de nivelación (Nota 16).

El importe de la reserva de nivelación a 31 de diciembre de 2020 y 2019 es de 41.383 euros.

Acciones propias

Las acciones propias en poder de la Sociedad son las siguientes:

Número Valor nominal Precio medio de
adquisición

Coste total
de

adquisición

Al cierre del ejercicio 2020 5.515 0,04 22 122.244

Al cierre del ejercicio 2019 - - - -

La tenencia de acciones propias obedece a la necesidad de dar cumplimiento a lo
establecido en contrato formalizado con Renta 4 Banco, S.A. como Proveedor de Liquidez
para dar cumplimiento a lo establecido en las Circulares de BME Growth 1/2020 y 5/2020.
(Nota 11).

Soluciones Cuatroochenta, S.A. A12877445 / 45

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Otros instrumentos de patrimonio neto

En el ejercicio 2020 la Sociedad ha reconocido en la partida Otros instrumentos de
patrimonio, 432.560 euros (173.625 euros en 2019) correspondientes a la remuneración
variable a pagar en acciones propias a la plantilla, devengada en el ejercicio 2020 según
Plan de Retribución Variable del Grupo Cuatroochenta aprobado en el Consejo de
Administración de fecha 27 de febrero de 2020, que afecta tanto a Soluciones
Cuatroochenta, S.A. por importe de 185.742 euros (118.625 euros en 2019) y que han sido
reconocidas como gastos de personal, como a las empresas del grupo por importe de
246.788 euros (55.000 euros en 2019), que han sido reconocidos como mayor valor de la
participación (Nota 17).

16. Situación fiscal
A continuación se muestra la conciliación entre la base imponible fiscal y el resultado
antes de impuestos contable de los ejercicio 2020 y 2019:

2020

TOTALCuenta de Pérdidas y Ganancias

Aumentos Disminuciones

Saldo de ingresos y gastos (31.347)

Impuesto sobre sociedades (184.345)

Diferencias permanentes 22.398 (540.000) (517.602)

Diferencias temporarias 620.095 (100.478) 519.618

Con origen en el ejercicio 593.200 (89.513) 503.687

Con origen en ejercicio anteriores 26.895 (10.965) 15.930

Reserva de nivelación 41.383 - 41.383

Base imponible (172.293)

2019

TOTALCuenta de Pérdidas y Ganancias

Aumentos Disminuciones

Saldo de ingresos y gastos 329.371

Impuesto sobre sociedades (37.143)

Diferencias permanentes 43.371 (400.000) (356.629)

Diferencias temporarias 278.818 (68.536) 210.282

Con origen en el ejercicio 276.744 (59.468) 217.276

Con origen en ejercicio anteriores 2.074 (9.068) (6.994)

Base imponible 145.882

Las disminuciones por diferencias permanentes del ejercicio 2020 y 2019, corresponden
en su totalidad a la exención sobre dividendos de sociedades dependientes. Los
aumentos por diferencias permanentes del ejercicio 2020 y 2019 corresponden

Soluciones Cuatroochenta, S.A. A12877445 / 46

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

principalmente al tratamiento fiscal de la amortización del fondo de comercio de las
unidades generadoras de efectivo adquiridas.

Los aumentos por diferencias temporarias con origen en el ejercicio corresponden,
principalmente, a ajustes por deterioro de participaciones y créditos concedidos a partes
vinculadas por importe de 294.025 euros (276.744 euros en el ejercicio 2019) y a ajuste
fiscal consecuencia de la variación del valor razonable en instrumentos financieros por
importe de 296.889 euros (ningún importe en 2019).

Desglose del gasto / (ingreso) por impuesto sobre beneficios en el ejercicio 2020:

2. Variación de impuesto diferido

3. TOTAL
(1+2)

a) Variación del impuesto
diferido de activo

b) Variación del
impuesto diferido de

pasivo

Diferencias
temporarias

Créditos por BI
negativas Diferencias temporarias

Imputación a la cuenta de
pérdidas y ganancias
abreviada, de la cual:

(133.741) (43.073) (7.531) (184.345)

A operaciones continuadas (133.741) (43.073) (7.531) (184.345)

Desglose del gasto / (ingreso) por impuesto sobre beneficios en el ejercicio 2019:

1. Impuesto
corriente

2. Variación de impuesto diferido

3. TOTAL
(1+2)

a) Variación del
impuesto diferido

de activo

b) Variación del
impuesto diferido

de pasivo

Diferencias
temporarias

Diferencias
temporarias

Imputación a la cuenta de pérdidas
y ganancias abreviada, de la cual: 36.451 (75.340) 1.748 (37.143)

A operaciones continuadas 39.451 (75.340) 1.748 (37.143)

A continuación se muestra detalle del epígrafe “Activos por impuesto diferido” y “Pasivos
por impuesto” al 31 de diciembre de 2020 y 2019:

Activos por impuesto diferido 2020 2019

Deducciones y bonificaciones 2.261 1.240

Amortización intangible 63.590 56.864

Pérdidas pendientes de compensar 43.073 -

Deterioro valores representativos de deuda 103.811 52.040

Disminución de valor por valor razonable 74.223 -

Total 286.958 110.144

Soluciones Cuatroochenta, S.A. A12877445 / 47

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Pasivos por impuesto diferido 2020 2019

Amortización acelerada y libertad de amortización 5.832 3.017

Reservas de nivelación - 10.346

Total 5.832 13.363

Los activos por impuesto diferido indicados anteriormente han sido registrados en el
balance de situación por considerar los Administradores que, conforme a la mejor
estimación sobre los resultados futuros de la Sociedad, incluyendo determinadas
actuaciones de planificación fiscal, es probable que dichos activos sean recuperados.

Deducciones por importe de 1.021 euros devengadas durante el ejercicio 2020, cuentan
con plazo máximo de aplicación del año 2030.

Aplicación de reservas de capitalización y nivelación en cumplimiento de obligaciones de
registro en la memoria. En el ejercicio 2019 se han dotado las correspondientes reservas
indisponibles, que supusieron una reducción en la base imponible del impuesto sobre
sociedades del ejercicio 2018:

2018

Reserva de Nivelación 21.426,94

Reserva de Capitalización 3.948,40

La Sociedad en el ejercicio 2015 realizó una aportación de rama de actividad acogida al
régimen especial del Capítulo VII de la Ley del impuesto de sociedades. Para dar
cumplimiento al artículo 86 la Sociedad informa:

A. El valor contable y fiscal de los bienes entregados asciende a 164.000 euros,
142.000 euros el bien aportado y 22.000 euros en efectivo.

B. El valor contable de los valores recibidos asciende a 164.000 euros.

La entidad adquirente ha cumplido la obligación de información en su memoria con los
siguientes datos:

A. La entidad transmitente desarrolló los activos, que forman una unidad de negocio,
en el ejercicio 2015.

B. En el último balance cerrado anterior a la aportación, es decir en 2014, la
adquirente no tenía totalmente desarrollado el bien, su valor contable en la
transmitente era de 142.000 euros en el momento de la aportación.

C. Los activos transmitidos han sido contabilizados en la entidad beneficiaría por
importe de 640.000 euros, figurando en los libros de la entidad transmitente por un
valor de 142.000 euros la aportación en especie y 22.000 euros aportación
dineraria.

D. La entidad transmitente no ha disfrutado de ningún beneficio fiscal respecto de
los bienes transmitidos.

De conformidad con lo establecido en el artículo 86.1 de la Ley 27/2014, de 27 de
noviembre, del Impuesto sobre Sociedades, a continuación, se facilita la información allí
requerida respecto de la operación realizada en el ejercicio 2017:

Soluciones Cuatroochenta, S.A. A12877445 / 48

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

A. Período impositivo en el que la entidad transmitente adquirió los bienes
transmitidos.

Elemento transmitido Fecha de adquisición

Zonablu Proximity Z2 2008

Mobiliario oficina 2016

Zonablu Proximity Z21X 2008

Mesas 2007

Equipos informáticos 2012

B. Último balance cerrado por la entidad transmitente.

El último balance cerrado por la entidad transmitente es el que se adjunta a
continuación:

Soluciones Cuatroochenta, S.A. A12877445 / 49

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

C. Bienes adquiridos que se hayan incorporado a los libros de contabilidad por un
valor diferente a aquél por el que figuraban en los de la entidad transmitente con
anterioridad a la realización de la operación.

Los bienes transmitidos por la adquirente han sido contabilizados por el mismo
valor por el que figuraban en la entidad transmitente.

D. Relación de beneficios fiscales disfrutados por la entidad transmitente: Los
elementos transmitidos no disfrutaban de ningún beneficio fiscal en relación con
el cual la entidad adquirente deba asumir ningún requisito.

No se ha adquirido ningún compromiso en relación a Incentivos Fiscales.

Según establece la legislación vigente, los impuestos no pueden considerarse
definitivamente liquidados hasta que las declaraciones presentadas hayan sido
inspeccionadas por las autoridades fiscales o haya transcurrido el plazo de prescripción
de cuatro años. Al cierre del ejercicio 2019 la Sociedad tiene abiertos a inspección los
ejercicios 2016 y siguientes del Impuesto sobre Sociedades y los ejercicios 2017 y
siguientes para los demás impuestos que le son de aplicación. Se considera que se han
practicado adecuadamente las liquidaciones de los mencionados impuestos, por lo que,
aun en el caso de que surgieran discrepancias en la interpretación normativa vigente por
el tratamiento fiscal otorgado a las operaciones, los eventuales pasivos resultantes, en
caso de materializarse, no afectarían de manera significativa a las cuentas anuales
abreviadas adjuntas.

17. Transacciones con pagos basados en
instrumentos de patrimonio
Se detallan a continuación los pagos basados en instrumentos de patrimonio realizados
en el ejercicio 2020 y 2019:

Soluciones Cuatroochenta, S.A. A12877445 / 50

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

2020

Descripción del acuerdo Instrumento de
patrimonio empleado Beneficiario Importe

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de Sefici Tech
Solutions 35.287

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de Sefici Tech
Solutions 27.170

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de Sefici Tech
Solutions 13.580

Adquisición Acciones de Soluciones
Cuatroochenta S.A.

Socios anteriores de Sefici Tech
Solutions 57.908

Empleados Acciones de Soluciones
Cuatroochenta S.A. Remuneración variable 134.795

Adquisición Acciones de Soluciones
Cuatroochenta S.A. Socios anteriores de Sofistic S.A. 184.519

Compensación Acciones de Soluciones
Cuatroochenta S.A. Multiactividades Reunidas S.L. 799.998

Compensación Acciones de Soluciones
Cuatroochenta S.A.

Gimeno111 Estudio de
Comunicación S.L. 9.575

Adquisición Acciones de Soluciones
Cuatroochenta S.A. Socios anteriores de Sofistic S.A. 85.379

2019

Descripción del acuerdo Instrumento de
patrimonio empleado Beneficiario Importe

Empleado clave Acciones de Soluciones
Cuatroochenta S.A. Trabajador 25.795

Empleado clave Acciones de Soluciones
Cuatroochenta S.A. Trabajador 25.795

Adquisición Acciones de Soluciones
Cuatroochenta S.A. Socios anteriores de Asintec 255.123

Adquisición Acciones de Soluciones
Cuatroochenta S.A. Socios anteriores de Asintec 12.616

Adquisición Acciones de Soluciones
Cuatroochenta S.A. Socios anteriores de Asintec 12.616

En el caso de empleados, se trata de el pago en acciones de la parte de la remuneración
variable a empleados correspondiente al ejercicio 2019. Dicho Plan de Retribución
variable, ha sido aprobado por el Consejo de Administración el 27 de febrero de 2020. Se
amplía capital por compensación de créditos mediante la suscripción de 14.432 nuevas
acciones, de 0,04 euros de nóminas, 9,30 euros de prima de emisión cada una de ellas.

En el caso de las adquisiciones, se trata de:

● Pagos pendientes correspondientes a la adquisición del 100% de Sefici Tech
Solutions, S.L. Se amplía capital por compensación de créditos mediante la

Soluciones Cuatroochenta, S.A. A12877445 / 51

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

suscripción de 14.297 nuevas acciones, de 0,04 euros de nóminas, 9,30 euros de
prima de emisión cada una de ellas.

● El crédito que D. Ángel López Doménech ostenta frente a la Sociedad asciende a
un importe de ciento ochenta y cuatro mil quinientos diecinueve euros (484.519
euros) y deriva del contrato de compraventa de acciones de la mercantil Sofistic
S.A., suscrito en fecha 7 de mayo de 2019, entre la Sociedad y D. Ángel López
Domenech, junto con sus correspondientes adendas de fecha 5 de febrero de
2020 y 23 de febrero de 2020. Se amplía capital por compensación de créditos
mediante la suscripción de 27.540 nuevas acciones, de 0,04 euros de nóminas,
6,66 euros de prima de emisión cada una de ellas.

● El crédito que D. Ángel López Doménech ostenta frente a la Sociedad asciende a
un importe de ochenta y cinco mil trescientos setenta y nueve euros (85.379
euros) y deriva del contrato de compraventa de acciones de la mercantil Sofistic
S.A., suscrito en fecha 7 de mayo de 2019, entre la Sociedad y D. Ángel López
Domenech, junto con sus correspondientes adendas de fecha 5 de febrero de
2020 y 23 de febrero de 2020. Se amplía capital por compensación de créditos
mediante la suscripción de 12.743 nuevas acciones, de 0,04 euros de nóminas, 6,66
euros de prima de emisión cada una de ellas.

En el caso de la compensación de otros créditos:

● El crédito que GIMENO 111 ESTUDIO DE COMUNICACIÓN, S.L. ostenta frente a la
Sociedad asciende a un importe de nueve mil quinientos setenta y cinco euros y
veintinueve céntimos (9.575 euros) y deriva del contrato denominado “Términos y
condiciones de la ampliación de capital proyectada de la mercantil Soluciones
Cuatroochenta, S.L. a favor de la sociedad Gimeno 111 Estudio de Comunicación,
S.L.” suscrito en fecha 6 de abril de 2017 entre dichas partes. Se amplía capital por
compensación de créditos mediante la suscripción de 1.429 nuevas acciones, de
0,04 euros de nóminas, 6,66 euros de prima de emisión cada una de ellas.

● El crédito que MULTIACTIVIDADES REUNIDAS, S.L. ostenta frente a la Sociedad
asciende a un importe de setecientos noventa y nueve mil novecientos noventa y
siete euros y noventa y cuatro céntimos (799.997 euros) y deriva del contrato de
préstamo convertible de fecha 13 de marzo de 2019, que fue elevado a público en
virtud de escritura otorgada el 15 de abril de 2019 ante el Notario de Valencia D.
Vicente Juan Escrivá Rubio, con el número 1.241 de su protocolo, junto con su
adenda de fecha 24 de marzo de 2020. Se amplía capital por compensación de
créditos mediante la suscripción de 117.474 nuevas acciones, de 0,04 euros de
nóminas, 6,77 euros de prima de emisión cada una de ellas.

En cuanto a los datos de 2019, con el objetivo de reconocer el trabajo y la dedicación de
algunos trabajadores clave de la Sociedad, se realizó una ampliación de capital por
compensación de créditos, mediante la suscripción de 7.700 nuevas acciones, de 0,04
euros de valor nominal y 6,66 euros de prima de emisión cada una de ellas.

En el caso de las adquisiciones se trata de la ejecución de un pago pendiente
correspondiente a la adquisición de la sociedad Asintec Gestión, S.L., según contrato. Se
realizó una ampliación de capital por compensación de créditos mediante la suscripción
de 41.844 nuevas acciones, de 0,04 euros de valor nominal y 6,66 euros de prima de
emisión cada una de ellas.

Soluciones Cuatroochenta, S.A. A12877445 / 52

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

18. Combinaciones de negocios
Durante el ejercicio 2020, con el objetivo de impulsar su unidad de negocio de Proyectos,
Productos y Ciberseguridad, se llevan a cabo diversas acciones:

4TIC S.L.

Con fecha 31 de julio de 2020 se adquiere una rama de actividad de la sociedad 4TIC, S.L.
correspondiente al desarrollo de soluciones tecnológicas para Administraciones Públicas,
Universidades y Empresas que cuenta con productos propios para la gestión documental
(Alejandría), venta de entradas online (Escena Online) o la gestión de órganos colegiados
(GOC). Adicionalmente, el equipo cuenta con amplios conocimientos y experiencia en
blockchain, firma digital e incluso en la organización de formación específica para
empresas e instituciones.

El precio de la transacción asciende a 150.000 euros, de los cuales 97.400 euros se
entregan en efectivo en el momento de la firma y el resto queda aplazado y sujeto a la
permanencia de los fundadores en Cuatroochenta durante tres años. Los activos y
pasivos reconocidos por su valor razonable en la fecha de adquisición de la rama de
actividad han sido los siguientes:

Concepto Importe

Inmovilizado intangible

● Fondo de comercio (Nota 6) 91.400

● Otro inmovilizado intangible (Nota 5) 55.000

Inmovilizado material 3.600

Total Activos 150.000

Total Pasivos -

Total Activo - Pasivo 150.000

Como consecuencia del reconocimiento de activos y pasivos anteriormente
mencionados, se ha puesto de manifiesto un fondo de comercio por importe de 91.400
euros (Nota 6).

Los ingresos y resultado imputables de la combinación desde la fecha de adquisición
hasta la fecha de cierre del ejercicio 2020 son los siguientes:

Concepto Importe

Ingresos 240.000

Aprovisionamientos (8.047)

Gastos de personal (139.295)

Soluciones Cuatroochenta, S.A. A12877445 / 53

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

19. Ingresos y gastos
Importe neto de la cifra de negocios

La distribución, por actividades, del importe neto de la cifra de negocios de la Sociedad
es:

2020 2019

Prestación de servicios 2.470.556 2.417.639

Facturación servicios estructurales 529.066 162.478

Total 2.999.622 2.580.117

La distribución del importe neto de la cifra de negocios por categorías de actividades y
por mercados geográficos es la siguiente:

2020 2019

España 2.568.192 2.198.002

Resto de países de la Unión Europea 65.258 61.536

Resto del mundo 366.172 320.579

Total 2.999.622 2.580.117

Aprovisionamientos

Los aprovisionamientos se dividen entre aquellos afectos directamente a un proyecto
concreto, o a otros aprovisionamientos (afectos a departamentos o internos).

2020 2019

Aprovisionamientos Proyectos 179.513 234.036

Otros aprovisionamientos 154.472 277.075

Total 333.986 511.111

2020 2019

Nacionales 185.427 283.765

Adquisiciones intracomunitarias 134.674 206.096

Resto del mundo 13.885 21.250

Total 333.986 511.111

Gastos de personal

El detalle de gastos de personal es el siguiente:

Soluciones Cuatroochenta, S.A. A12877445 / 54

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

2020 2019

Sueldos y salarios 1.437.213 942.190

Seguridad a cargo de la empresa 438.659 292.930

Remuneración variable en acciones al personal 187.742 118.625

Total 2.063.614 1.353.745

Otros gastos de explotación

El detalle de otros gastos de explotación es el siguiente:

2020 2019

Arrendamientos y cánones 57.486 4.488

Reparación y conservación - 102

Servicios de profesionales independientes 361.888 107.738

Primas de seguros 5.514 6.958

Servicios bancarios y similares 10.582 2.658

Publicidad, propaganda y relaciones públicas 55.591 44.966

Suministros - 1.985

Otros servicios 145.928 82.897

Otros servicios (implantación y licencias) 50.089 63.094

Otros servicios (gastos oficina) 35.354 40.765

Otros servicios (gastos de viaje) 9.785 68.460

Otros tributos 4.024 282

Pérdidas de créditos comerciales 2.710 424

Reversión del deterioro de crédito - -8.131

Total 738.951 416.686

Cartera de negociación y otros

El detalle de la cartera de negociación y otros es el siguiente:

2020 2019

Beneficios cartera de negociación (Fondo Inversión) 1.786 -

Pérdidas por variación de valor razonable de deuda por
acciones propias (Nota 11)

(302.411) -

Total 300.625 -

Soluciones Cuatroochenta, S.A. A12877445 / 55

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

20. Operaciones con partes vinculadas
A efectos de la presentación de las cuentas anuales de una empresa o sociedad se
entenderá que otra empresa forma parte del grupo cuando ambas estén vinculadas por
una relación de control, directa o indirecta, análoga a la prevista en el artículo 42 del
Código de Comercio para los grupos de sociedades o cuando las empresas estén
controladas por cualquier medio por una o varias personas físicas o jurídicas, que actúen
conjuntamente o se hallen bajo dirección única por acuerdos o cláusulas estatutarias.

Durante el ejercicio se han realizado operaciones con las siguientes partes vinculadas:

Sociedad Tipo de vinculación 2020 Tipo de vinculación 2019

Asintec Gestión, S.L. Empresa del grupo Empresa del grupo

Sofistic, S.A. Empresa del grupo Empresa del grupo

Cuatroochenta, S.A. Empresa del grupo Empresa del grupo

Blast Off Partners, S.L. Empresa asociada Empresa asociada

Cuatroochenta Latam, SAS Empresa del grupo Empresa del grupo

Sefici Tech Solutions, S.L. Empresa del grupo Empresa del grupo

Iris-Ekamat, S.L. Empresa del grupo -

Sofistic S.A.S Empresa del grupo -

Ciudadanos Digitales, S.L. Control conjunto Control conjunto

Asociación de Empresas Tecnológicas de Castellón Otra parte vinculada Otra parte vinculada

Sergio Aguado González Miembro órgano de
administración

Miembro órgano de
administración

Alfredo Cebrián Fuertes Miembro órgano de
administración

Miembro órgano de
administración

Alfonso Martínez Vicente Miembro órgano de
administración

Miembro órgano de
administración

Santiago Gimeno Piquer Miembro órgano de
administración

Miembro órgano de
administración

Gimeno111 Estudio de Comunicación, S.L. Otra parte vinculada Otra parte vinculada

Vicente Montesinos Contreras Miembro órgano de
administración

Miembro órgano de
administración

El detalle de las operaciones con partes vinculadas de los ejercicio 2020 y 2019 es el
siguiente:

Operaciones con partes vinculadas en
el ejercicio 2020

(Gasto) / Ingreso

Empresas
del grupo

Empresas
asociadas

Otras partes
vinculadas

Empresas con
control conjunto

o influencia
significativa

Miembros de los
órganos de

administración y
personal clave de la

dirección de la
empresa

Prestación de servicios 538.641 4.021 8.092 58.892 450

Recepción de servicios 4.209 - 2.141 - 258.096

Ingresos por intereses 3.197 1.530 - - -

Gastos por intereses - - - - 1.997

Dividendos y otros beneficios recibidos 540.000 - - - -

Soluciones Cuatroochenta, S.A. A12877445 / 56

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Operaciones con partes vinculadas
en el ejercicio 2020
(Gasto) / Ingreso

Empresas
del grupo

Empresas
asociadas

Otras partes
vinculadas

Empresas con
control conjunto

o influencia
significativa

Miembros de los
órganos de

administración y
personal clave de
la dirección de la

empresa

Prestación de servicios 168.052 3.078 7.110 83.794 5.118

Recepción de servicios (8.000) (500) 2.793 12.503 240.304

Ingresos por intereses 3.331 933 - - -

Dividendos y otros beneficios
recibidos 400.000 - - - -

La política de precios seguida en la totalidad de transacciones realizadas durante el
ejercicio obedece a la aplicación del valor normal de mercado, de acuerdo con el artículo
16 de la Ley del Impuesto sobre Sociedades, cuya documentación soporte se encuentra
en los archivos de la Sociedad.

El detalle de los saldos de balance con partes vinculadas es el siguiente:

Operaciones con partes vinculadas en
el ejercicio 2020

(Gasto) / Ingreso

Empresas
del grupo

Empresas
asociadas

Otras partes
vinculadas

Empresas con
control conjunto

o influencia
significativa

Miembros de los
órganos de

administración y
personal clave de
la dirección de la

empresa

A) ACTIVO NO CORRIENTE

1. Inversiones financieras a largo plazo

a. Instrumentos de patrimonio 9.168.195 48.113 6.400 50.000 -

B) ACTIVO CORRIENTE

1. Deudores comerciales y otras cuentas
a cobrar

a. Clientes por ventas y prestación de
servicios a corto plazo 408.237 166 9.756 1441 -

2. Inversiones financieras a corto plazo

a. Créditos de los cuales: 133.971 - - - -

_ Correcciones valorativas por créditos
de dudoso cobro (97.895) - - - -

b. Otros activos financieros 100.000 - - - 5.151

C) PASIVO NO CORRIENTE

1. Otros pasivos financieros

a. Deudas a largo plazo - - - - (452.413)

D) PASIVO CORRIENTE

1. Acreedores comerciales y otras
cuentas a pagar

a. Proveedores a corto plazo (281) (6.317) (2486) - (3.831)

Soluciones Cuatroochenta, S.A. A12877445 / 57

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Saldos pendientes con partes
vinculadas en el ejercicio 2019

Empresas
del grupo

Empresas
asociadas

Otras
partes

vinculadas

Empresas con
control conjunto o

influencia
significativa

Miembros de los
órganos de

administración y
personal clave
de la dirección
de la empresa

A) ACTIVO NO CORRIENTE

1. Inversiones financieras a largo plazo

a. Instrumentos de patrimonio 3.865.221 7.387 1.400 50.000 -

B) ACTIVO CORRIENTE

1. Deudores comerciales y otras cuentas
a cobrar

a. Clientes por ventas y prestación de
servicios a corto plazo de los cuales: 243.819 277 8.603 30.638 -

_ Correcciones valorativas por clientes
de dudoso cobro a corto plazo (45.612) - - - -

2. Inversiones financieras a corto plazo

a. Créditos de los cuales: 87.734 46.267 - - -

_ Correcciones valorativas por créditos
de dudoso cobro (5.255) (46.267) - - -

b. Otros activos financieros 400.000 - - - -

C) PASIVO NO CORRIENTE

D) PASIVO CORRIENTE

1. Deudas a corto plazo

a. Otros pasivos financieros - - - - (342)

2. Acreedores comerciales y otras
cuentas a pagar

a. Proveedores a corto plazo (211) - - (15.129) (9.131)

Al 31 de diciembre de 2020 el deterioro en participaciones de empresas del grupo y
asociadas se corresponde con el deterioro en las participaciones de Sefici Tech Solutions,
S.L. y de Blast Off Partners, S.L. por importe de 133.968 y 10.757 euros respectivamente, las
cuales forman parte del grupo desde su constitución, el 6 de febrero de 2015 y el 17 de
abril de 2015. El detalle es:

Deterioros y pérdidas 2020 2019

Pérdidas por deterioro de participaciones en empresas del grupo Sefici (133.967) (217.000)

Pérdidas por deterioro de participaciones en empresas asociadas Blast
Off Partners, S.L. (10.757) (8.222)

Pérdidas por deterioro de créditos a largo plazo en empresas del grupo
Cuatroochenta, S.A. (73.742) -

Pérdidas por deterioro de créditos a largo plazo en empresas asociadas
Blast Off Partners, S.L. 46.266 (46.266)

Pérdidas por deterioro de créditos a largo plazo en empresas del grupo
Sefici Tech Solutions, S.L. (21.353) (5.255)

Total 193.553 276.743

Soluciones Cuatroochenta, S.A. A12877445 / 58

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

Al cierre del ejercicio existen correcciones por deterioro de créditos a corto plazo a
empresas del grupo por valor de 108.625 euros.

El tipo de interés aplicado a los créditos concedidos a empresas del grupo y asociadas es
del 3%. No existen anticipos ni créditos concedidos al personal de alta dirección ni al
órgano de administración.

Conforme a lo dispuesto en el apartado cuatro del artículo 12 de los estatutos sociales, el
cargo de administrador es retribuido y su sistema de retribución estará compuesto por
los siguientes conceptos:

● una asignación fija;

● una retribución en especie;

● una retribución variable, que se determinará en función del resultado neto del
grupo de sociedades del que la Sociedad es entidad dominante.

No obstante, todo lo anterior se entiende a salvo de cualquier otra retribución que, por
prestaciones distintas a las propias del cargo de administrador, como puede ser una
relación laboral -común o especial de alta dirección- pueda percibir la persona que
ostente dicho cargo.

Las remuneraciones devengadas durante el ejercicio 2020 por el conjunto de miembros
del Consejo de Administración han ascendido a 111.365 euros en concepto de servicios
prestados (144.103 euros en el ejercicio 2019). Además, en el ejercicio 2020 se han
percibido remuneraciones como consejeros por importe de 174.360 de euros (99.068
euros en el ejercicio 2019).

Durante los ejercicios 2020 y 2019 las funciones propias de la alta dirección de la
Sociedad han sido desarrolladas por su Órgano de Administración.

Los miembros del Consejo de Administración de la Sociedad y las personas vinculadas a
los mismos a que se refiere el artículo 231 del Texto Refundido de la Ley de Sociedades de
Capital no han comunicado situaciones de conflicto, directo o indirecto, que pudieran
tener con el interés de la Sociedad.

No existen operaciones con partes vinculadas no efectuadas en condiciones normales de
mercado.

21. Otra información
El número medio de personas empleadas en el curso del ejercicio es el siguiente:

Total

Ejercicio 2020 Ejercicio 2019

Total personal medio del ejercicio 58 47

Administradores 5 1

Empleados de tipo administrativo 6 4

Comerciales, vendedores y similares 13 11

Resto de personal cualificado 34 31

Soluciones Cuatroochenta, S.A. A12877445 / 59

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

El número de miembros del Consejo de Administración y de personas empleados al cierre
de los ejercicios, distribuido por categorías profesionales, es el siguiente:

Total

31.12.2020 31.12.2019

Hombres Mujeres Hombres Mujeres

Total personal medio del ejercicio 42 16 31 16

Administradores 5 0 1 0

Empleados de tipo administrativo 4 2 2 2

Comerciales, vendedores y similares 9 4 7 4

Resto de personal cualificado 24 10 21 10

El promedio de personal empleados en el curso del ejercicio con discapacidad mayor o
igual al treinta y tres por cierto es del 0%.

22. Honorarios de auditores de cuentas
Los honorarios devengados durante el ejercicio por Grant Thornton S.L. por los servicios de
auditoría de cuentas y por otros servicios de verificación ascendieron a 39.000 euros
(13.000 euros en el ejercicio 2019) y 18.650 euros (2.800 euros en ejercicio 2019),
respectivamente.

Así mismo, los honorarios cargados durante el ejercicio por otras sociedades de la red del
auditor de cuentas, como consecuencia de otros servicios prestados a la Sociedad han
ascendido a 23.162 euros en 2020.

23. Hechos posteriores al cierre
Con posterioridad al 31 de diciembre de 2020 y hasta la fecha de formulación de las
presentes cuentas anuales, se han producido los siguientes hechos posteriores que
hemos considerado relevantes:

● Con fecha 30 de marzo de 2021 se aprueban en Junta General de Accionistas las
ampliaciones de capital social mediante compensación de créditos, en el cual se
incluye:

+ La deuda con D. Octavi Busquets, socio vendedor de las participaciones
sociales de Iris-Ekamat, S.L., derivada de la compraventa que se otorgó en
fecha 18 de noviembre de 2020, mediante escritura otorgada ante el
Notario de Castellón, D. Joaquín Serrano Yuste, con el número 3.606 de su
protocolo. Se amplia capital mediante la emisión de 4.716 nuevas acciones,

Soluciones Cuatroochenta, S.A. A12877445 / 60

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

de cuatro céntimos de euro (0,04 euros) de valor nominal y quince euros
con ochenta y seis céntimos (15,86 euros) de prima de emisión cada una
de ellas.

+ La deuda con los socios vendedores de las acciones de Sofistic, S.A.S.,
derivada del contrato de compraventa de acciones suscrito en fecha 30 de
diciembre de 2020. Se amplia capital mediante la emisión de 11.688 nuevas
acciones, de cuatro centimos de euro (0,04 euros) de valor nominal y
veinticuatro euros con doce céntimos (24,12 euros) de prima de emisión
cada una de ellas.

● Con fecha 4 de febrero de 2021 el Consejo de Administración aprueba el acuerdo
con el grupo Pavasal para el desarrollo del proyecto Pavabits, por el cual se
adquiere el 50% de la participaciones sociales, 1.500 acciones , de 1 euro de valor
nominal, así como la aportación a fondo perdido para el fortalecimiento del
patrimonio neto de la Sociedad por importe de 130.000 euros.

● Con fecha 10 de marzo de 2021 se adquiere el 100% de la sociedad Fama Systems,
S.A. según contrato de condiciones suspensivas firmado el 21 de diciembre de
2020, a través del cual se adquiere el 100% de las acciones de dicha sociedad por
4.670.307 euros.

Soluciones Cuatroochenta, S.A. A12877445 / 61

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

FORMULACIÓN DE CUENTAS ANUALES POR EL ÓRGANO DE
ADMINISTRACIÓN

En cumplimiento de lo dispuesto por la legislación vigente, el Consejo de Administración
de SOLUCIONES CUATROOCHENTA, S.A. han formulado las cuentas anuales (balance ,
cuenta de pérdidas y ganancias, estados de cambios en el patrimonio neto, estado de
flujos de efectivo y memoria) de la Sociedad correspondientes al ejercicio anual
terminado el 31 de diciembre de 2020.

Asimismo declaran firmados de su puño y letra los citados documentos, mediante la
suscripción del presente folio anexo a la Memoria, que se extiende en las páginas número
1 a 61.

Castellón, 31 de marzo de 2021

MONTESINOS CONTRERAS, VICENTE con NIF 18978985Y
en calidad de Presidente

_

CEBRIÁN FUERTES, ALFREDO con NIF 18447883C
en calidad de Consejero Delegado

_

AGUADO GONZALEZ, SERGIO con NIF 20463229Z
en calidad de Consejero Delegado

_

OCHOA ARRIBAS, CARLOS con NIF 44881796X
en calidad de Secretario Consejero

Soluciones Cuatroochenta, S.A. A12877445 / 62

Memoria correspondiente al ejercicio anual terminado el 31 de diciembre de 2020

_
GIMENO PIQUER, MIGUEL SANTIAGO con NIF 52942668A

en calidad de Consejero

_

MARTINEZ VICENTE, ALFONSO ANTONIO con NIF 76920620H
en calidad de Consejero

_

PASTOR MARTÍNEZ, MANUEL con NIF 29192133G
en calidad de Consejero

_

RILLO SEBASTIÁN, JAVIER con NIF 72975363C
en calidad de Consejero

_

SANFELIU GASENT, ZENAYDA con NIF 48598435X
en calidad de Vicesecretaria no Consejera

Soluciones Cuatroochenta, S.A. A12877445 / 63

Informe de Gestión

Índice

1. Introducción 2

2. Actividad de M&A 3

3. Incorporación al BME Growth 4

4. Evolución del Capital Social 5

5. Consejo de Administración 6

6. Actividades de I+D 6

7. Análisis cuenta de Pérdidas y Ganancias 7

8. Análisis Balance de Situación 9

9. Medio Ambiente 10

10. Riesgos 10

11. Hitos posteriores 13

12. Evolución previsible del negocio y del mercado 14

1

Informe de Gestión

1. Introducción
Soluciones Cuatroochenta, S.A. es la holding de un grupo empresarial referente en el
diseño, desarrollo e implantación de soluciones cloud orientadas a mejorar el
rendimiento y los resultados de las organizaciones, tanto en España como en
Latinoamérica. Servicios y productos líderes en segmentos como el facility services o la
ciberseguridad que han llevado a la compañía a convertirse en un socio tecnológico
solvente en 15 países a través de sus oficinas con equipo propio (alrededor de 160
personas a cierre del 2020 y más de 200 en la fecha de este documento) en Castelló,
Barcelona, Burgos, Madrid, Milán, Panamá, Bogotá y Santo Domingo.

Su modelo de negocio se sustenta en tres unidades de negocio diferenciadas:

● Proyectos:

+ Desarrollos a medida: Software cloud empresarial a medida bajo
arquitectura de microservicios. Sus principales clientes son empresas
grandes y medianas de diversos sectores aunque prevaleciendo las de
capital familiar. Soluciones Cuatroochenta, S.A. es la compañía del grupo
que más aporta a esta Unidad de Negocio.

+ Soluciones de Negocio: Área especializada en la implantación de ERP,
partner de Microsoft con amplia experiencia y con verticales específicos
propios para el sector de la distribución y el textil. Iris-Ekamat, S.L. es la
compañía a través de la que se desarrolla la práctica totalidad de esta
actividad en el grupo.

● Productos: Soluciones de Software propias bajo modelos SAAS (Software as a
Service) y/o licenciamiento. En este caso prevalecen las grandes empresas,
especialmente del sector Facility Services. El principal producto de Cuatroochenta
es la Plataforma CheckingPlan, una herramienta basada en módulos funcionales
orientada a la optimización del trabajo de equipo y gestión de activos utilizada en
la actualidad por más de 35.000 profesionales y 400 equipos en tres países
(España, Chile y Panamá). Asintec SA es la compañía del grupo que más aporta a
esta Unidad de Negocio.

2

Informe de Gestión

● Ciberseguridad: Prestación de servicios especializados de ciberseguridad bajo la
marca Sofistic (engloba servicios de consultoría, proyectos y productos de
ciberseguridad), en la actualidad su principal mercado es el centroamericano
(desde sus sedes en Panamá y Colombia) y los sectores principales actuales son
Banca e Infraestructuras críticas. Sofistic, S.A. es la compañía que más aporta a
esta Unidad de Negocio.

Sus principales mercados geográficos en la actualidad son España, Panamá y Colombia,
aunque cuenta con presencia en República Dominicana, USA, Milán y Chile.

Cuenta con gran experiencia en desarrollos y aplicaciones orientadas a la optimización
de procesos, mejora de la seguridad, aumento de ventas en canal digital, mejora de
experiencia de cliente, desarrollo de producto, ahorro de costes y optimización de la
explotación de datos, entre otros.

La Sociedad cuenta con importantes clientes en sectores como banca, infraestructuras,
material de construcción, telecomunicaciones, transporte, retail, entre otros.

2. Actividad de M&A
Durante el ejercicio 2020, con el objetivo de seguir complementando su portfolio de
productos y servicios, Cuatroochenta integró tres compañías:

● Rama de negocio de 4TIC, S.L. (en julio de 2020, soluciones para AAPP,
Universidades y Empresas que cuenta con productos propios para la gestión
documental, venta de entradas online o la gestión de órganos colegiados).

● Iris-Ekamat, S.L. (en noviembre de 2020, partner de Microsoft especialista en la
implantación de Business Central).

● Sofistic, S.A.S. (en diciembre de 2020, compañía colombiana especialista en
ciberseguridad).

Como resultado de las integraciones llevadas a cabo, Cuatroochenta ha reforzado su
portfolio de producto y servicios, integrando soluciones propias para la gestión
documental o la gestión de órganos colegiados, incluyendo en su oferta la implantación
de uno de los ERP de referencia del mercado y ampliando su huella en latinoamérica en
el mercado de la ciberseguridad.

A continuación, se detallan las adquisiciones societarias de la rama de actividad de 4TIC,
S.L., Iris-Ekamat, S.L. y Sofistic, S.A.S.:

Adquisición de la rama de negocio de 4TIC, S.L.

Con fecha 31 de julio se adquiere la rama de actividad de la sociedad 4TIC, S.L.
correspondiente al desarrollo de soluciones tecnológicas para Administraciones Públicas,
Universidades y Empresas que cuenta con productos propios para la gestión documental
(Alejandría), venta de entradas online (Escena Online) o la gestión de órganos colegiados
(GOC). Adicionalmente, el equipo cuenta con amplios conocimientos y experiencia en

3

Informe de Gestión

blockchain, firma digital e incluso en la organización de formación específica para
empresas e instituciones.

El precio de la transacción asciende a 150.000 euros. De estos, 97.400 euros se entregan
en efectivo en el momento de la firma y el resto queda aplazado y sujeto a la
permanencia de los fundadores en Cuatroochenta durante tres años.

Adquisición de Iris-Ekamat, S.L.

Con fecha 18 de noviembre de 2020, Cuatroochenta adquiere el 100% de la compañía
española Iris-Ekamat, S.L., con sede en Barcelona, partner de Microsoft y con más de 45
años de expediente en el sector de la implantación de ERPs, por el precio de 4.380.000
euros. Este importe incluye una parte fija un pago fijo de 3.880.000 euros y una variable
de 500.000 euros.

La parte fija se instrumenta a través de un pago inicial de 2.530.000 euros y un pago de
75.000 euros en acciones de Soluciones Cuatroochenta, y una parte aplazada de
1.275.000 euros (de los cuales 883.000 euros están garantizados mediante dos avales
bancarios). La parte variable de 500.000 euros está sujeta al cumplimiento de
determinadas condiciones de cifra de negocio.

Esta adquisición no solo permite al grupo la posibilidad de ofrecer a nuestros clientes la
implantación de un ERP líder del mercado de la mano de un equipo altamente
especializado, sino que abre la posibilidad a futuro de ofrecer productos propios a través
del marketplace de Microsoft. Por otro lado, la adquisición de Ekamat también permite
establecer una presencia más sólida en Catalunya, al contar con oficinas, equipo y una
interesante cartera de clientes en la región.

Adquisición de Sofistic, S.A.S.

Con fecha 18 de diciembre de 2020, Cuatroochenta adquiere el 100% de la compañía
colombiana Sofistic, S.A.S., con sede en Bogotá, que desde su fundación en 2018 había
trabajado estrechamente con la compañía panameña Sofistic, S.A., adquirida en 2019 por
Cuatroochenta. La compañía colombiana está especializada en servicios de
ciberseguridad y abarca la misma cartera que Sofistic, S.A. ya que actuaba como su
partner en Colombia.

El precio de la transacción asciende a 834.000 dólares estadounidenses, de los que
54.000 se entregan en la fecha de la firma en efectivo, 345.000 se entregan en acciones y
el resto (hasta 435.000 dólares estadounidenses) queda aplazado y sujeto al
cumplimiento de determinados objetivos de negocio de junio y diciembre de 2021.

Esta adquisición permite integrar a un partner en un país estratégico con una demanda
creciente en materia de ciberseguridad, a la vez que refuerza las capacidades de la
unidad con la incorporación de un equipo altamente especializado.

3. Incorporación al BME Growth
Cuatroochenta se incorporó el pasado 22 de octubre de 2020 al BME Growth,
convirtiéndose así en la primera compañía (no socimi) en debutar en el mercado
después del inicio de la pandemia de la COVID -19. El código de negociación es “480S”,

4

Informe de Gestión

Renta 4 es su asesor registrado y proveedor de liquidez y, aunque debutó cotizando en
modalidad de fixing, el pasado 8 de marzo pasó a cotizar en abierto después de que el
BME analizara el buen comportamiento de la acción durante sus primeros meses en el
mercado. Cuatroochenta había formado parte del programa Entorno Pre Mercado desde
el 2017 y se ha convertido en la primera empresa en dar el salto a BME Growth.

La incorporación al BME Growth vino precedida de una exitosa ampliación de capital
estructurada a través de una Oferta Pública de Suscripción de 2,5 millones de euros,
cubierta en 24 horas con una sobredemanda 6 veces superior al importe ofertado. El
precio de la acción para la OPS se fijó en 9,35€, con una valoración total de la compañía
de 20,8 millones de euros. La compañía debutó en el mercado con una revalorización del
57% en su primera sesión, alcanzando los 14,70€ por acción y una capitalización de 32,7
millones de euros.

Los objetivos principales de la incorporación al mercado son el acceso a financiación
para continuar creciendo tanto de forma orgánica como inorgánica, mejorar en
transparencia tanto de cara a los accionistas como a las entidades financieras,
empleados y clientes y abrir la compañía para permitir que más personas y entidades
puedan participar de su proyecto. Adicionalmente, cabe destacar las facilidades que
permite ser una compañía cotizada en la estructuración de planes de remuneración en
acciones para atraer y retener talento y la posibilidad de llevar a cabo el pago de
determinadas adquisiciones a través de la entrega de acciones (ampliaciones de capital
por compensación de créditos).

El precio de la acción ha mostrado una tendencia claramente alcista durante los
primeros 5 meses de cotización, alcanzando una capitalización aproximada de 53
millones de euros (24€/acción) a finales de marzo de 2021. A nivel de liquidez, la
compañía ha sido nombrada por BME como uno de los valores más líquidos del BME
Growth, incorporándose al índice Ibex Growth 15 el pasado 22 de marzo de 2021.

4. Evolución del Capital Social
Al cierre del ejercicio 2020 la estructura accionaria es la siguiente:

Accionista Nº acciones Capital social %

World Wide Networks, S.L. (Familia Montesinos) 507.850 20.314,00 € 22,83%

Sergio Aguado González 489.665 19.586,60 € 22,01%

Alfredo Raúl Cebrián Fuertes 468.661 18.746,44 € 21,07%

Multiactividades Reunidas, S.L. (Grupo Pavasal) 133.516 5.340,64 € 6,00%

Gimeno Ciento Once Estudio de Comunicación,
S.L. (Santiago Gimeno) 91.083 3.643,32 € 4,09%

Otros [48] accionistas 533.798 21.351,92 € 24,00%

Total 2.224.573 88.982,92€ 100,0%

5

Informe de Gestión

5. Consejo de Administración
A la fecha del presente Documento, el Consejo de Administración está formado por los
siguientes miembros:

Consejero Cargo Carácter Fecha de
nombramiento

D. Vicente Montesinos Contreras Presidente Dominical 19/06/2018

D. Alfredo Raúl Cebrián Fuertes Consejero Delegado Ejecutivo 19/06/2018

D. Sergio Aguado González Consejero Delegado Ejecutivo 19/06/2018

D. Miguel Santiago Gimeno Piquer Vocal Ejecutivo 19/06/2018

D. Alfonso Antonio Martínez Vicente Vocal Dominical 19/06/2018

D. Manuel Pastor Martínez Vocal Dominical 25/06/2019

D. Javier Rillo Sebastián Vocal Independiente 18/11/2019

D. Carlos Ochoa Arribas Secretario Consejero Independiente 18/11/2019

Dña. Zenayda Sanfeliu Gasent Vicesecretario no
consejero - 24/06/2019

6. Actividades de I+D
A lo largo de 2020 Cuatroochenta ha destinado parte de sus recursos a distintos
proyectos de I+D, entre los cuales destacan los siguientes:

● Desarrollo de UareSafe, una herramienta para la detección de malware en los
dispositivos móviles que además cuenta con un VPN de última generación que
ofrece un rendimiento óptimo sin castigar el consumo de batería.

● Desarrollo de USign, una herramienta para firma digital certificada de
documentos.

● Mejoras en los productos 4tic. La rama de actividad incorporada en 2020 a través
de 4tic está compuesta de varios productos, entre los que destacan Alejandría,
Escena Online y Ágora. Durante el 2020 se han realizado mejoras en estos
productos.

● Desarrollos en Jira y Zoho: A partir de la incorporación de Asintec apareció la
necesidad de interconectar los sistemas de la compañía con las herramientas
core en 480, Jira y el CRM Zoho. Se han desarrollado herramientas para lograr esta
sincronización de los sistemas.

6

Informe de Gestión

7. Análisis cuenta de Pérdidas y
Ganancias
A continuación se detalla la cuenta de resultados individual abreviada de los últimos seis
ejercicios :

2015 2016 2017 2018 2019 2020

Euros
CCAA

indiv. NO
auditadas

CCAA
indiv.

auditadas

CCAA
indiv.

auditadas

CCAA
indiv.

auditadas

CCAA
indiv.

auditadas

CCAA
indiv.

auditadas

INGRESOS 881.161 993.612 1.669.987 1.864.176 2.580.117 2.999.622

% Variación INGRESOS 66,56% 12,76% 68,07% 11,63% 38,41% 16,26%

COSTES -673.063 -873.648 -1.570.283 -1.671.569 -2.304.473 -3.122.392

Gastos de Personal -291.968 -471.278 -778.959 -962.974 -1.353.745 -2.063.614

Aprovisionamientos -130.185 -193.806 -548.897 -436.448 -542.383 -317.942

Otros Gastos -250.910 -208.564 -242.427 -272.147 -408.344 -740.836

EBITDA 208.098 119.964 99.704 192.607 275.644 -122.770

% EBITDA 23,62% 12,07% 5,97% 10,33% 10,68% -4,09%

% Variación EBITDA 307,06% -42,35% -16,89% 93,18% 43,11% -144,54%

RESULTADO DEL EJERCICIO 160.397 66.287 39.541 61.413 329.371 -31.347

Durante 2020, la compañía ha seguido trabajando para centrar sus esfuerzos en la
consolidación de relaciones estables y duraderas con clientes de alto valor añadido,
tratando así de maximizar la rentabilidad y al mismo tiempo incrementar la cifra de
negocios y la recurrencia. La actividad de la compañía ha seguido centrada en la Unidad
de Proyectos, desarrollando software a medida para sus clientes, y se ha seguido
trabajando de forma intensa en el crecimiento inorgánico con las adquisiciones de
Iris-Ekamat, S.L., Sofistic S.A.S (Colombia), la rama de actividad de 4TIC, S.L. y dedicando
recursos a la compra de Fama Systems, S.A. que se ha acabado culminando en marzo de
2021. Adicionalmente, el año ha venido marcado por la incorporación al BME Growth, con
lo que la cuenta de resultados de la compañía también refleja los gastos no recurrentes
derivados de dicho proceso.

La cifra de ingresos sigue con una evolución creciente, sin embargo hay que considerar
que 369 miles de euros corresponden a la facturación de servicios diversos que
Soluciones Cuatroochenta, S.A. presta a sus filiales. Del resto, 2,43 millones de euros
corresponden a ingresos de la Unidad de Proyectos, 193 miles de euros a la Unidad
Ciberseguridad y 1,7 miles de euros a la Unidad de Producto.

A continuación se muestran los ingresos en función del área geográfica de los clientes de
Soluciones Cuatroochenta SA:

7

Informe de Gestión

Región % Ingresos

España 85,62%

Resto de Unión Europea 2,18%

Panamá 4,55%

Resto de Latinoamérica 0,58%

Resto del mundo 7,07%

Los gastos de personal se han incrementado considerablemente debido a que la
compañía ha acometido diversas incorporaciones para afianzar la estructura de la
compañía con el objetivo de seguir con su plan de crecimiento orgánico e inorgánico. Del
mismo modo, los otros gastos de la compañía también han crecido debido
principalmente a los costes incurridos por la incorporación al BME Growth
(aproximadamente 225 miles de euros) y a conceptos relacionados con las operaciones
de M&A cerradas o trabajadas durante el ejercicio (aproximadamente 80 miles de euros).
Los aprovisionamientos se han reducido en relación al año anterior por la internalización
de determinados puestos de trabajo.

El EBITDA del ejercicio es de -122,8 miles de euros, debido principalmente a los gastos no
recurrentes relacionados con la incorporación al BME Growth y a las operaciones de M&A.
Si considerar estos dos conceptos, el EBITDA se situaría en torno a los 182,2 miles de euros
(6,07% sobre los ingresos).

El resultado del ejercicio es de -31,35 miles de euros y los impactos más relevantes
después del EBITDA son los siguientes:

● Amortización del inmovilizado (-84 miles de euros)

● Dividendos procedentes de empresas del Grupo (+540 miles de euros)

● Gastos Financieros (-43 miles de euros)

● Variación del Valor razonable de Instrumentos Financieros (-301 miles de euros)

● Deterioro por enajenación de Instrumentos Financieros (-194 miles de euros)

8

Informe de Gestión

8. Análisis Balance de Situación
A continuación se muestra la estructura abreviada del Balance de Situación de la
compañía a 31 de diciembre de 2020:

El Balance ha alcanzado los 14,47 millones de euros, lo que supone un incremento del
145% con respecto al ejercicio anterior, debido principalmente a las adquisiciones de
Iris-Ekamat, S.L. y Sofistic SAS. En el activo, estas adquisiciones han supuesto un
importante crecimiento de la partida de “Inversiones en empresas del Grupo”, que ha
pasado de 3,92 millones de euros a 9,06 millones de euros.

La financiación de estas operaciones ha sido una combinación entre fondos propios y
deuda con entidades de crédito. Los Fondos Propios han pasado de 2,39 millones de
euros a 6,13 millones de euros debido en gran medida a la ampliación de capital por 2,5
millones de euros llevada a cabo de forma previa a la incorporación al BME Growth, la
conversión del préstamo convertible concedido por Multiactividades Reunidas, S.L. (grupo
Pavasal) por 795 miles de euros y las ampliaciones de capital por compensación de
créditos relacionados con la adquisición de Sofistic, S.A. (Panamá) por 268,3 miles de
euros.

Se han contratado dos nuevos préstamos con Sabadell y BBVA, llegando a una deuda
con entidades de crédito de 3,97 millones de euros. Por otro lado, al cierre del ejercicio la
cifra de “Otros Deudas” asciende a 3,49 millones de euros y se corresponde
principalmente con 1,85 millones de euros aplazados por la adquisición de Iris-Ekamat,
S.L., 636 miles de euros aplazados por la adquisición de Sofistic, S.A.S, 500 miles de euros
aplazados por la adquisición de Asintec, 53 miles de euros aplazados por la adquisición
de la rama de negocio de 4TIC, S.L. y 452 miles de euros por el préstamo de valores
formalizado para atender a las necesidades de liquidez de mercado de valores, mediante
el cual World Wide Networks, S.L., Alfredo Cebrian Fuertes y Sergio Aguado Gonzalez ponen
a disposición de la compañía 16.043 acciones.

En el activo, la partida de clientes asciende a 1,19 millones de euros, siendo 408 miles de
euros deudas con empresas del grupo. El periodo medio de cobro sin contar el efecto de
la facturación intragrupo se sitúa por debajo de los 110 días. Adicionalmente, el nivel de
tesorería ha pasado de 162 miles de euros a 1,22 millones de euros. Por otro lado, el rubro

9

Informe de Gestión

de Inversiones Financieras a corto plazo incluye 884 miles de euros correspondientes a un
depósito constituido para la entrega de un aval por los pagos aplazados garantizados en
la adquisición de Iris-Ekamat, S.L., así como 1,0 millones de euros entregados a cuenta en
la adquisición de Fama Systems, S.A., cuya compra se ha formalizado en marzo de 2021.

En cuanto al pasivo, más allá de los movimientos relacionados con la actividad de M&A
en los rubros de “otras deudas” por los pagos aplazados, cabe destacar el peso de la
partida de “Acreedores comerciales y otras cuentas a pagar”, que finaliza el ejercicio en
642 miles de euros. Adicionalmente, hay que tener en cuenta que el importe de este rubro
incluye 259 miles de euros correspondientes a anticipos de clientes.

9. Medio Ambiente
Cuatroochenta centra sus esfuerzos en materia medioambiental en la reducción del uso
de papel y de energía, así como en el reciclaje de todos los residuos. Esto se ve favorecido
por las facilidades que otorga estar localizado en un Parque Científico de la Universidad.

10. Riesgos

10.1 Riesgos operativos y de valoración

Dependencia del equipo directivo y personal clave

Cuatroochenta, si bien cuenta con una creciente estructura organizativa y equipo
directivo que reduce la dependencia en personas concretas, está gestionado por un
número reducido de altos directivos clave, cuya pérdida podría tener un efecto negativo
sustancial en las operaciones de la Compañía. El crecimiento y éxito de Cuatroochenta
dependerá en gran medida de su capacidad para atraer, formar, retener e incentivar al
personal directivo, y de cada una de las áreas de la estructura organizativa altamente
cualificado.

Riesgo relativo al mantenimiento de las fortalezas competitivas a largo plazo

El posicionamiento competitivo de Cuatroochenta se basa en una serie de fortalezas
competitivas, que, en caso de no mantenerse en el medio y largo plazo, podrían
repercutir negativamente en el negocio de la Compañía y, en particular, en la capacidad
para cumplir sus objetivos de crecimiento y rentabilidad.

Concentración de la actividad en España

Cuatroochenta cuenta con un riesgo por la alta concentración de su actividad en España,
con 85,6% del importe neto de la cifra de negocios en 2020, si bien la Compañía está en
un proceso de expansión geográfica a nivel de grupo que puede mitigar de forma
progresiva este riesgo en el futuro.

10

Informe de Gestión

Riesgo asociado a la capacidad para ejecutar nuevas adquisiciones de empresas

Cuatroochenta ya ha realizado las adquisiciones de Asintec Gestión, S.L., Sofistic, S.A.,
Iris-Ekamat, S.L., Sofistic, S.A.S y la rama de negocio de 4TIC, S.L. y tiene la visión de seguir
creciendo, apoyándose, entre otras palancas, en nuevas alianzas y adquisiciones de
empresas. En caso de que la Compañía no pudiese ejecutar conforme a lo previsto dicha
estrategia de alianzas estratégicas y adquisiciones de empresas, o no tuviese éxito en la
integración de las mismas, esto podría afectar negativamente al crecimiento futuro y a la
valoración de la Sociedad.

Riesgo por la influencia del accionista mayoritario

Los principales cuatro accionistas de Cuatroochenta, Sergio Aguado, la familia
Montesinos, Alfredo Cebrián, Multiactividades reunidas, S.L. (Grupo Pavasal) y Santiago
Gimeno, mantienen una participación total superior al 75% del capital social a la fecha
del presente Documento, y al mismo forman parte del Consejo de Administración, por lo
que tiene la capacidad de ejercer un alto grado de influencia sobre las decisiones de la
Compañía.

Conflictos de interés con partes vinculadas

La Sociedad ha realizado operaciones con partes vinculadas y podría seguir haciéndolo
en el futuro. En caso de que dichas operaciones no se realicen en condiciones de
mercado, favoreciendo los intereses de sus principales accionistas y otras partes
vinculadas, podría afectar negativamente a la situación financiera, resultados o
valoración de la Sociedad. En este sentido, el estudio de precios de transferencia
realizado en el ejercicio 2019 por un experto independiente, no pone de manifiesto
ninguna mala praxis relacionada con este tipo de operaciones..

Riesgos de cambios normativos

Cuatroochenta está sujeta a un marco normativo que pudiera sufrir cambios en el futuro.

Riesgo de reclamaciones judiciales y extrajudiciales

En la actualidad no se tiene conocimiento de reclamaciones judiciales o extrajudiciales
frente a Cuatroochenta derivadas.

10.2 Riesgos relativos a la financiación de la Sociedad y su exposición al
tipo de interés

Nivel de endeudamiento

El incumplimiento en el pago de la deuda financiera y/o de otras obligaciones asumidas
por parte de Cuatroochenta afectaría negativamente a la situación financiera, resultados
o valoración de la Sociedad.

11

Informe de Gestión

Riesgo por potencial incremento de los tipos de interés

La gran mayoría de la deuda financiera de Cuatroochenta hasta la fecha está
referenciada a un tipo de interés fijo, de modo que la exposición al riesgo de tipo de
interés es relativamente bajo.

Riesgo asociado a la financiación de las posibles adquisiciones de nuevas compañías

En el caso de que la Sociedad no consiga obtener la financiación necesaria para
acometer nuevas adquisiciones de compañías, la Sociedad podría tener dificultades
para lograr sus objetivos, lo que afectaría negativamente al negocio, los resultados, la
situación financiera, patrimonial y valoración de la Sociedad.

10.3 Riesgos asociados al sector

Ciclicidad del sector

La actividad de Cuatroochenta está sujeta a ciclos que dependen del entorno
económico-financiero incluyendo entre otros factores la tasa de crecimiento económico,
los tipos de interés, la inflación, los cambios en la legislación, la situación geopolítica, y los
factores demográficos y sociales. En caso de que se produjeran ciertas variaciones de
dichos factores, esto podría afectar negativamente al negocio, los resultados, la situación
financiera, patrimonial y valoración de la Sociedad.

Riesgo de competencia

La actividad de Cuatroochenta se encuadra en un sector competitivo en el que operan
otras compañías especializadas, nacionales e internacionales, si bien Cuatroochenta
cuenta con un posicionamiento competitivo apoyado en diferentes fortalezas. En caso de
que los grupos y sociedades con los que Cuatroochenta compite, o con los nuevos
grupos y sociedades con los que pudiera competir en el futuro, pudieran suponer una
amenaza para Cuatroochenta y una reducción de sus oportunidades de negocio, esto
podría afectar negativamente al negocio, los resultados, la situación financiera,
patrimonial y valoración de la Sociedad.

Riesgo vinculado a la disrupción tecnológica

La actividad de desarrollo de software y ciberseguridad está sujeta a continua evolución
y disrupción tecnológica, que podría suponer un riesgo para la Compañía, por la
necesidad de adaptación continua. En este sentido, el equipo de Cuatroochenta se
encuentra siempre alerta de cualquier novedad a nivel tecnológico, tanto a nivel general
como a nivel de las industrias y mercados en los que operan sus principales clientes. El
Grupo promueve la formación continua de sus empleados, fomenta la participación en
seminarios y eventos especializados y divulga internamente cualquier nuevo
conocimiento que se considere importante a través de diferentes iniciativas enmarcadas
dentro del programa 480Academy (EspacioBase, Pases480, Hackathon,...).

12

Informe de Gestión

Desaceleración en las economías

Condiciones económicas desfavorables, como recesión o estancamiento económico en
los mercados en los que opera Cuatroochenta, pueden afectar de manera negativa a la
asequibilidad y demanda de los servicios ofrecidos por la Compañía. Con condiciones
económicas adversas las empresas pueden reducir sus gastos en nuevos proyectos o
buscando alternativas con un coste inferior.

11. Hitos posteriores
Con posterioridad al 31 de diciembre de 2020, y hasta la fecha del presente informe, se
han producido los siguientes hitos importantes:

● Con fecha 30 de marzo de 2021, se aprueban en la Junta General de la Sociedad
Dominante de las ampliaciones de capital por compensación de créditos que se
detallan a continuación:

+ La deuda por 75.000,00€ con D. Octavi Busquets, socio vendedor de las
participaciones sociales de Iris-Ekamat, S.L., derivada de la compraventa
que se otorgó en fecha 18 de noviembre de 2020, mediante escritura
otorgada ante el Notario de Castellón, D. Joaquín Serrano Yuste, con el
número 3.606 de su protocolo. Se amplia capital mediante la emisión de
4.716 nuevas acciones, de cuatro centimos de euro (0,04 euros) de valor
nominal y quince euros con ochenta y seis céntimos (15,86 euros) de prima
de emisión cada una de ellas.

+ La deuda por 281.140,50€ con los socios vendedores de las acciones de
Sofistic, S.A.S., derivada del contrato de compraventa de acciones suscrito
en fecha 30 de diciembre de 2020. Se amplia capital mediante la emisión
de 11.688 nuevas acciones, de cuatro centimos de euro (0,04 euros) de
valor nominal y veinticuatro euros con doce céntimos (24,12 euros) de
prima de emisión cada una de ellas.

● Con fecha 4 de febrero el Consejo de Administración aprueba el acuerdo con el
grupo Pavasal para el desarrollo del proyecto Pavabits, por el cual se adquiere el
50% de la participaciones sociales, 1.500 acciones , de 1 euro de valor nominal, así
como la aportación a fondo perdido para el fortalecimiento del patrimonio neto
de la Sociedad por importe de 130.000 euros.

● Con fecha 10 de marzo se adquiere el 100% de la sociedad Fama Systems, S.A.
según contrato de condiciones suspensivas firmado el 21 de diciembre de 2020, a
través del cual se adquiere el 100% de las acciones de dicha sociedad por
4.670.307 euros.

13

Informe de Gestión

12. Evolución previsible del negocio y del
mercado
En vistas al 2021, la Compañía prevé alcanzar una cifra de crecimiento considerable a
nivel de grupo como resultado la integración definitiva de Iris-Ekamat, S.L., Sofistic, S.A.S. y
Fama Systems, S.A., consiguiendo sinergias entre las mismas, combinando y potenciando
fuerza de ventas, así como know-how, y una utilización más eficiente de departamentos
transversales como son comunicación, marketing, diseño y administración.

El objetivo es continuar creciendo de forma sostenible, por encima del 10% en cifra de
negocios y al mismo tiempo seguir dotando a la holding de la estructura para poder
ofrecer el apoyo necesario a todo el Grupo con la idea de seguir con sus planes de
crecimiento tanto a nivel orgánico como a través de operaciones de M&A.

El presente Informe de Gestión ha sido elaborado y aprobado por unanimidad por el
Consejo de Administración, a 31 de marzo de 2021.

MONTESINOS CONTRERAS, VICENTE con NIF 18978985Y

en calidad de Presidente

_

CEBRIÁN FUERTES, ALFREDO con NIF 18447883C

en calidad de Consejero Delegado

_

AGUADO GONZALEZ, SERGIO con NIF 20463229Z

en calidad de Consejero Delegado

_

14

Informe de Gestión

OCHOA ARRIBAS, CARLOS con NIF 44881796X

en calidad de Secretario Consejero

_

GIMENO PIQUER, MIGUEL SANTIAGO con NIF 52942668A

en calidad de Consejero

_

MARTINEZ VICENTE, ALFONSO ANTONIO con NIF 76920620H

en calidad de Consejero

_

PASTOR MARTÍNEZ, MANUEL con NIF 29192133G

en calidad de Consejero

_

RILLO SEBASTIÁN, JAVIER con NIF 72975363C

en calidad de Consejero

_

15

Informe de Gestión

SANFELIU GASENT, ZENAYDA con NIF 48598435X

en calidad de Vicesecretaria no Consejera

16

1

Informe sobre Estructura Organizativa y Sistema de Control Interno

Según la Circular 3/2020 del segmento BME Growth de BME MTF Equity, por la presente se
publica el informe sobre Estructura Organizativa y Sistema de Control Interno de
Soluciones Cuatroochenta, S.A., aprobado por el Consejo de Administración en su sesión
del 11 de septiembre de 2020 y actualizado posteriormente conforme a los cambios
normativos.

Este informe tiene como objetivo describir la estructura y el sistema de control interno
implantados en la Sociedad con el objetivo de cumplir sus obligaciones como emisor de
información al mercado.

2

Informe sobre Estructura Organizativa y Sistema de Control Interno

ÍNDICE

1. Presentación de la empresa 4

2. Estructura organizativa 5

3. Sistema de control 11

4. Actividades de supervisión 13

5. Comunicación de la información financiera 14

6. Actividades de supervisión 15

3

Informe sobre Estructura Organizativa y Sistema de Control Interno

1. Presentación de la empresa
Soluciones Cuatroochenta, S.A. (en adelante, “Cuatroochenta” o “la Sociedad
Dominante”) y Sociedades Dependientes (en adelante, “Grupo Cuatroochenta” o “el
Grupo”), forman un grupo consolidado de Sociedades. La Sociedad Dominante fue
constituida con duración indefinida por el Notario de Castellón Don José Vicente Malo
Concepción, el 28 de noviembre de 2011, bajo el número 3.632 de su protocolo. Su CIF es
A12877445, y su domicilio fiscal está situado en Espaitec, Universidad Jaume I, Av. Vicente
Sos Baynat S/N (Castellón de la Plana).

En el primer trimestre de 2019, se hizo efectiva la transformación de Sociedad Limitada a
Sociedad Anónima, resultado del acuerdo aprobado en la Junta General Ordinaria
celebrada el 19 de junio de 2018 e inscrita en el Registro Mercantil de Castellón.

La Sociedad Dominante y el Grupo tienen como actividad principal el diseño y desarrollo
de software cloud empresarial, especializada en Business Performance Techs
(tecnologías dirigidas a la optimización empresarial).

El ejercicio social se inicia el 1 de enero y termina el 31 de diciembre.

4

Informe sobre Estructura Organizativa y Sistema de Control Interno

2. Estructura organizativa
La estructura organizativa del Grupo Cuatroochenta es la siguiente:

A continuación se detallan los diferentes órganos sobre los que recae la responsabilidad
de coordinación y buen funcionamiento del Sistema de Control Interno de la Sociedad.

5

Informe sobre Estructura Organizativa y Sistema de Control Interno

a. Consejo de Administración

Al margen de las facultades y obligaciones de la Junta General de Accionistas, el Consejo
de Administración es el máximo responsable de las decisiones, supervisión y control de la
Sociedad. Tiene encomendada las funciones de dirección, administración, gestión y
representación de Cuatroochenta, delegando con carácter general la gestión del día a
día de los negocios y la toma de decisiones operativas a los Directores y equipo ejecutivo.
Es responsabilidad del Consejo el diseño, implementación y correcto funcionamiento de
los sistemas de control interno con el objetivo de garantizar el cumplimiento de las
obligaciones de información pública en general, y que ésta sea legítima, veraz y refleje
una imagen fiel de la situación en la que se encuentra la Sociedad y su patrimonio.

Conforme al Reglamento del Consejo de Administración, está asume las tareas de
información, supervisión, asesoramiento y propuesta en las materias de su competencia,
entre ellas, la supervisión del sistema de control interno.

Dicho Órgano de Administración, se reúne como mínimo una vez al trimestre, y está
constituido por ocho miembros:

Vicente Montesinos Contreras, Presidente del Consejo de Administración y vocal de la
Comisión de Auditoría de Cuatroochenta. Licenciado en Marketing por ESIC y Máster de
Economía Financiera por ICADE, participó en el Consejo de administración en el periodo
2006-2012 de la empresa Esmalglass-Itaca, es CEO de Globae, family office creada en
2002 donde se dirigen numerosas iniciativas como la impulsora de empresas Blast Off
Partners, de la que también participa Cuatroochenta. Miembro de la junta de la
asociación de business angels Big Ban, participa activamente en los Fondos de Inversión
de la Universidad Politécnica de Valencia. En un área más social y pública, es presidente
del Club Deportivo Castellón desde 2017.

Alfredo R. Cebrián Fuertes, Consejero Delegado, cofundador y CEO de Cuatroochenta.
Licenciado en Publicidad y Relaciones Públicas por la Universitat Jaume I y Máster en
Business Intelligence por OBS Business School. Fundó Cuatroochenta en 2011 junto a Sergio
Aguado tras haber dirigido R&MK, spin-off de la UJI dedicada a la investigación de
mercados y planificación estratégica de marketing. Participa de forma habitual como
docente y conferenciante en diferentes másters, cursos y eventos del área del
emprendimiento, innovación y Transformación Digital.

Sergio Aguado González, Consejero Delegado, cofundador y CTO de Cuatroochenta.
Ingeniero Superior en Informática por la Universitat Jaume I completando sus estudios en
4 años siendo la duración prevista de la carrera de 5. Tras participar en distintos
proyectos de desarrollo web y móvil por cuenta ajena, inició su camino en el
emprendimiento con su primera empresa, Sinergics, dedicada al desarrollo de apps, a
través de la cual conoció a Alfredo R. Cebrián para fundar Cuatroochenta en 2011. Su
punto fuerte es estar al día de las nuevas tecnologías para aplicarlas a retos concretos.

Santiago Gimeno Piquer, Vocal del Consejo de Administración y socio-director de
Cuatroochenta. Licenciado en Ciencias de la Información por la Universitat Ramon Llull,
Máster en Dirección Estratégica de la Comunicación y Máster en Nuevos Procesos de
Innovación en la Comunicación. Trabajó como periodista en diversos medios de
comunicación y como Director de Comunicación en el sector privado. Posteriormente,

6

Informe sobre Estructura Organizativa y Sistema de Control Interno

puso en marcha Gimeno 111 para la prestación de servicios de consultoría de
comunicación e inteligencia competitiva. Entró a formar parte del accionariado de
Cuatroochenta en 2017.

Alfonso Martinez Vicente, Vocal del Consejo de Administración, COO y representante en
el Consejo de Administración de los socios minoritarios que forman parte del equipo de
Cuatroochenta. Técnico Superior en Gestión Comercial y Marketing, lideró diferentes
proyectos en sus inicios como emprendedor. Después de colaborar como consultor de
marketing para algunos de los clientes más destacados de Vennova, su papel en
Cuatroochenta desde los inicios (2012) ha sido clave en su expansión comercial,
internacionalización y, a nivel interno, la optimización de procesos.

Javier Rillo Sebastián, Vocal del Consejo de Administración y presidente de la Comisión
de Auditoría de Cuatroochenta. Licenciado en Economía por la Universidad de Zaragoza
en la especialidad de economía pública. Cuenta con una dilatada experiencia en la
valoración de empresas así como en analizar el entorno macroeconómico global. Entre
su formación especializada, señalar que atesora la titulación CFA (Chartered Financial
Analyst), CIIA (Certified International Investment Analyst), CEFA y EFPA, siendo miembro
del CFA Institute, del IEAF (Instituto Español de Analistas Financieros) y del Colegio de
Economistas. Docente en la Escuela de Negocios Ceste en los programas de Finanzas y
Valoración de empresas y colaborador habitual en medios de comunicación
especializados en economía. Actualmente es Jefe de Análisis en Ibercaja Gestión.

Manuel Pastor Martínez, Vocal del Consejo de Administración de Cuatroochenta.
Ingeniero de Caminos, Canales y Puertos por la UPV y PDD por IESE. Su actividad
profesional ha estado siempre vinculada al Grupo Pavasal, evolucionando y asumiendo
retos diversos. Ha sido responsable del Área de Concesiones de Pavasal y Director
General de Pavapark Movilidad. En la actualidad es Administrador y Consejero de
diferentes empresas del ámbito inmobiliario, de la gestión energética y de la
construcción. Así mismo, es responsable de la Oficina de Transformación del Grupo
Pavasal, liderando a un equipo de más de 20 personas de sistemas, desarrollo de
software, proyectos y desarrollo de personas.

Carlos Ochoa Arribas, Secretario del Consejo de Administración y vocal de la Comisión
de Auditoría de Cuatroochenta. Socio del área de Derecho Mercantil de Broseta
Abogados. Entre otras responsabilidades, es protector del Inversor de la Bolsa de
Valencia, y autor de diversos artículos especializados y publicaciones en prensa
económica. Participa habitualmente en cursos, seminarios y masters de Derecho
Mercantil y fue reconocido en la categoría de mejor abogado joven de los Premios
Expansión a la Excelencia en el Derecho de los Negocios 2018 y también forma parte del
top 25 de abogados con más cierres de transacciones en el ejercicio 2019, según el
Especial Jurídico del mismo diario. Licenciado en Derecho por la Universidad de Valencia
(con Premio Extraordinario de Fin de Carrera y Premio al Rendimiento Académico de la
Generalitat Valenciana), Licenciado en Ciencias Políticas y de la Administración y Máster
en Asesoría Jurídica de Empresas por la Fundación de Estudios Bursátiles y Financieros.

7

Informe sobre Estructura Organizativa y Sistema de Control Interno

Entre sus principales funciones se destacan:

● Gobierno y administración de la Sociedad.

● Formulación de Cuentas Anuales individuales y consolidadas. La información
financiera es preparada por el Departamento Económico-Financiero pero la
responsabilidad final recae sobre el Consejo de Administración.

● Elaboración del Informe de Gestión.

● Propuesta de aplicación del resultado.

● Designación de cargos internos.

● Convocatoria de las juntas y elaboración del orden del día, así como información
a los accionistas en la Junta.

b. Comisión de Auditoría

La Comisión de Auditoría, como órgano dependiente del Consejo de Administración, es
responsable de las tareas siguientes:

● Informar a la Junta General sobre las cuestiones que se planteen en su seno en
materias de su competencia.

● Supervisar la eficacia del control interno de la Sociedad, la auditoría interna y los
sistemas de gestión de riesgos, incluidos los fiscales, así como discutir con el
auditor de cuentas las debilidades significativas del sistema de control interno
detectadas en el desarrollo de la auditoría.

● Supervisar el proceso de elaboración y presentación de la información financiera
preceptiva.

● Elevar al Consejo las propuestas de selección, nombramiento, reelección y
sustitución del auditor de cuentas, así como las condiciones de su contratación y
recabar, regularmente de éste, información sobre el plan de auditoría y su
ejecución, además de preservar su independencia en el ejercicio de sus funciones.

● Establecer las oportunas relaciones con el auditor de cuentas para recibir
información sobre aquellas cuestiones que puedan poner en riesgo su
independencia, para su examen por la Comisión, y cualesquiera otras
relacionadas con el proceso de desarrollo de la auditoría de cuentas, así como
aquellas otras comunicaciones previstas en la legislación de auditoría de cuentas
y en las normas de auditoría.

● Emitir anualmente, con carácter previo a la emisión del informe de auditoría de
cuentas, un informe en el que se expresará una opinión sobre la independencia
del auditor de cuentas.

8

Informe sobre Estructura Organizativa y Sistema de Control Interno

● Tener conocimiento de las políticas fiscales aplicadas por la Sociedad.

● Supervisar la aplicación de la política de responsabilidad social corporativa de la
Sociedad y realizar el seguimiento de la estrategia y las prácticas de
responsabilidad social corporativa.

● Evaluar aquellas cuestiones relacionadas con los riesgos no financieros de la
Sociedad, incluidos los operativos, tecnológicos, legales, sociales,
medioambientales, políticos y reputacionales, así como coordinar el proceso de
reporte de la información no financiera.

● Informar, con carácter previo, al Consejo sobre todas las materias previstas en la
ley, los Estatutos y en el Reglamento del Consejo y en particular, sobre:

i. la información financiera que la Sociedad deba hacer pública
periódicamente;

ii. la creación o adquisición de participaciones en entidades de propósito
especial o domiciliadas en países o territorios que tengan la consideración
de paraísos fiscales; y

iii. las operaciones con partes vinculadas.

Con fecha 30 de julio de 2020 se constituyó la comisión de Auditoría, compuesta por tres
miembros, dos de ellos Consejeros Independientes. Su composición es conforme el
artículo 529 quaterdecies de la Ley de Sociedades de Capital y el artículo 13 de los
estatutos sociales, en cuanto a que la totalidad de sus miembros son consejeros no
ejecutivos y la mayoría independientes, así como que uno de ellos ha sido elegido
teniendo en cuenta sus conocimientos y experiencia en materia de contabilidad y
auditoría.

c. Auditoría Externa

Las Cuentas Anuales de Cuatroochenta son auditadas por la reconocida firma de
auditoría Grant Thorton, quienes se encargar de la auditoría anual de las cuentas
individuales de Soluciones Cuatroochenta, S.A., así como de las cuentas consolidadas del
Grupo, así como las revisiones limitadas del primer semestre de cada ejercicio.

d. Comité de Dirección de Grupo

Las Unidades de Negocio trabajan de forma coordinada bajo la dirección de la oficina de
Grupo, que fija la estrategia global de compañía, políticas, plan de negocio,
comunicación y dirección financiera.

La oficina de grupo está constituida por: Chief Technology Officer (CTO), Chief Financial
Officer (CFO), Chief Administrative Officer (CAO), Chief Planning Officer (CPO), Director de
Comunicación (DirCom) y Chief Marketing Officer (CMO).

9

Informe sobre Estructura Organizativa y Sistema de Control Interno

Los responsables de la oficina de grupo dirigen sus respectivas áreas de forma
transversal a las diferentes Unidades de Negocio, manteniendo así coherencia y
coordinación entre todos los grupos de trabajo de la compañía.

Por otro lado, existe un comité de grupo, en el que participan además de los miembros de
la oficina de grupo, los directores de Unidad de Negocio. Este comité, se reúne
trimestralmente para hacer seguimiento del plan de negocio y coordinar actividades
conjuntas.

A nivel operativo es el órgano con mayor responsabilidad. El personal que forma el
Comité está completamente comprometido con la empresa, y cuentan con una larga
trayectoria en la misma, y poder de decisión en su ámbito específico. Todos los
integrantes, son titulares de acciones de la Sociedad.

e. Departamento Económico-Financiero.

Este departamento de grupo se encarga especialmente de la coordinación,
implantación, mantenimiento y correcto funcionamiento de los Sistemas de Control
Interno, en todas las sociedades del Grupo.

Este departamento supervisa los cierres mensuales individuales proporcionados por
cada sociedad del Grupo, la cual se gestiona internamente partiendo de unas directrices
comunes facilitadas por la oficina de Grupo.

Además, genera la información consolidada, de manera mensual, así como también
información de carácter no financiero que tienen relevancia para los informes de la
Compañía, tales como coste acumulado de los proyectos en marcha, la correcta y
completa imputación de horas a proyectos, así como toda aquella documentación
relacionada con la gestión documental y su custodia.

El objetivo de identificar desviaciones con respecto al plan de negocio, las cuales son
trasladadas al Consejo, a través del CFO para su análisis y aplicación de medidas
correctoras. La CAO tiene reuniones periódicas individuales con los responsables de cada
área para disponer de información continua y actualizada. En concreto, se realiza una
revisión exhaustiva cada trimestre.

El personal de este departamento está compuesto por perfiles con una elevada
formación, encargados de elaborar los estados financieros y tratar la información
financiera, para su posterior formulación. Además, elabora los diferentes informes que la
Dirección utiliza para el desempeño de sus funciones estratégicas y comerciales.
Cuatroochenta dispone también de un amplio equipo de servicios profesionales externos,
contables, fiscales y laborales.

Cuatroochenta lleva su contabilidad siguiendo las normas incluidas en el Plan General de
Contabilidad en España. Las Cuentas Anuales son elaboradas siguiendo el principio de
empresa en funcionamiento.

10

Informe sobre Estructura Organizativa y Sistema de Control Interno

3. Sistema de control
Según se recoge en el Reglamento del Consejo de Administración, los mecanismos de
control Interno y de Gestión de Riesgos relacionados con la información financiera son
responsabilidad de la Comisión de Auditoría, Control y Cumplimiento, que posteriormente
es supervisado por el Consejo de Administración.

El Órgano de Administración considera que el entorno de control de la Compañía es
adecuado y adaptado a su tamaño.

a. Realización de presupuestos y Plan de Negocio

La Dirección de Cuatroochenta, apoyada por el departamento financiero, es la
encargada de desarrollar su Plan de Negocio, siendo éste aprobado por el Consejo de
Administración anualmente. Los presupuestos anuales son diseñados por el
departamento financiero y validados por los Consejeros Delegados antes de llevar al
Consejo.

Posteriormente, el departamento de administración y financiero, realiza un seguimiento
continuado del grado de cumplimiento de los objetivos marcados de forma trimestral,
estudiando las desviaciones y causas así como acciones correctivas, si procede, junto
con el responsable de cada departamento. Esta información se traslada al CFO y
Dirección.

b. Controles Internos

En Cuatroochenta existen procedimientos y actividades de control y monitorización en
todos los procesos claves con el objetivo de asegurar el correcto desarrollo y seguimiento
de todas las operaciones y transacciones en especial las que puedan afectar a los
estados financieros.

Cada procedimiento clave está documentado, y tiene asignado responsables de su
control, revisión y actualización. Internamente, los procesos se pueden agrupar en tres:
procesos administrativos (facturación, RRHH, compras, pagos), operativos (proceso de
planificación de proyectos, gestión de oportunidades y ventas, vacaciones, gestión de
incidencias, etc.) y de soporte (peticiones a sistemas, etc.).

La mayor parte de los procesos se gestionan a través de Jira, sistema a través del cual se
genera una trazabilidad completa, definiendo responsables, informadores, observadores
de la misma, periodos, prioridades, entre otros. Los procesos más destacables
relacionados con el control de la información financiera son:

● Facturación

● Compras

● Aprovisionamientos

11

Informe sobre Estructura Organizativa y Sistema de Control Interno

● Validación pagos

● Inmovilizado material

Estos sistemas permiten que todo el personal esté informado de los procesos a seguir, los
responsables de los mismos, así como detectar cualquier desviación, localizarla, y aplicar
las medidas de corrección oportunas con la mayor antelación posible.

Gran parte de la facturación se encuentra automatizada en el sistema de facturación, y
las facturas se generan automáticamente para el periodo correspondiente.
Mensualmente se genera un informe con las facturas generadas bajo esta modalidad.
Los cobros son revisados por el departamento de administración.

En cuanto a los pagos, se realizan dos pagos mensuales, que son preparados por el
departamento de administración, y cotejados por el departamento de recursos
humanos, si procede. Estos pagos son revisados por el departamento de Administración y
aprobados por el CEO y CTO de la compañía.

En cuanto al reporting, existen procedimientos establecidos para todas las filiales en
cuanto a la preparación y envío de la información, para la preparación de cierres
mensuales, estados financieros y consolidación de cuentas.

A parte de los mapas de procesos, la Compañía dispone de aplicaciones y software para
generar y tratar la información financiera y operativa:

● Intranet: esta herramienta es de uso interno exclusivamente y se utiliza para
compartir la información de procesos, recursos humanos y otra información de
interés además de permitir la implantación del sistema de evaluación 360º del
personal.

● Sistema de facturación: se cuenta con un software de facturación en la nube
donde se generan presupuestos y facturas.

● Sistema de contabilidad: se cuenta con un software de contabilidad en local
donde se genera toda la información financiera.

● Herramienta de gestión operativa. Jira es una herramienta de gestión de
proyectos, que además de para la gestión integral de los mismos, permite integrar
tareas operativas. Su trazabilidad permite llevar a cabo análisis exhaustivos, así
como eliminar prácticamente por completo el riesgo de errores.

● CRM: Sistema de gestión de clientes y oportunidades

La Sociedad cuenta con asesoramiento especializado en aquellas materias concretas en
las que se requiere un conocimiento más exhaustivo.

Se pueden distinguir diferentes niveles de control en la Compañía a nivel de información
financiera:

i. Primer nivel: Área Control Financiera, COO y Directores. Tienen la responsabilidad
en su operativa diaria del correcto control de procedimientos y sistema de control

12

Informe sobre Estructura Organizativa y Sistema de Control Interno

pre-establecidos en la empresa. Vela para que el día a día se desarrolle con
normalidad de acuerdo a las normas establecidas.

ii. Segundo Nivel: Comité Dirección Grupo. Tienen la responsabilidad analítica y
correctiva en caso de que los agentes de primer nivel detecten desviaciones,
además de aprobación de cambios y nuevos procedimientos para velar por la
adecuación del control interno.

iii. Tercer nivel: Comité de Auditoría y Auditoría Externa. Antes de la presentación y
aprobación en la Junta General de los Estados Financieros anuales, éstos son
revisados y auditados por los auditores. El Comité de Auditoría es el órgano
encargado de recibir las Cuentas Anuales auditadas junto con el Informe de
Auditoría, y debaten sobre los aspectos más relevantes de su revisión y sobre su
valoración sobre los mecanismos de Control Interno.

iv. Cuarto Nivel: el Consejo de Administración recibe toda la información del auditor y
presenta sus conclusiones en la Junta de Accionistas, mediante la formulación de
las Cuentas Anuales. La Junta de Accionistas es la encargada de revisar esta
información y aprobar las CCAA, así como la aplicación del resultado del ejercicio.

c. Reglamento Interno de Conducta en los Mercados de Valores.

El Consejo de Administración de la Sociedad aprobó, en su sesión del 31 de julio de 2020
un Reglamento Interno de Conducta en los Mercados de Valores con el objetivo de
regular las normas de conducta a observar por la Sociedad y las sociedades integradas
en su Grupo, sus órganos de administración, empleados y demás personas sujetas en sus
actuaciones relacionadas con el mercado de valores.

4.Evaluación de riesgos
Cuatroochenta ha evaluado los riesgos que puedan impactar a su negocio, mayormente
financieros, operativos, y regulatorios, para poder identificar áreas de riesgo, su
cuantificación y posibles mecanismos de mitigación que permitan minimizar la
exposición de la compañía. Los riesgos financieros más significativos son:

● Riesgo de crédito: se produce por la posible pérdida causada por el
incumplimiento de las obligaciones contractuales de las contrapartes de la
Sociedad, es decir, por la posibilidad de no recuperar los activos financieros por el
importe contabilizado y en el plazo establecido.

Cuatroochenta realiza valoraciones de los clientes para minimizar este riesgo,
además se realiza un control exhaustivo de los cobros. Por otro lado, la compañía
mantiene una póliza de crédito y varias líneas de anticipos.

● Riesgo de mercado: se produce por la posible pérdida causada por variaciones en
el valor razonable o en los futuros flujos de efectivo de los instrumentos financieros
debidos a la fluctuación de los precios de mercado. El riesgo de mercado incluye
el riesgo de tipo de interés, de tipo de cambio y otros riesgos de precio.

13

Informe sobre Estructura Organizativa y Sistema de Control Interno

● Riesgo de tipo de cambio: se produce por la posible pérdida causada por
variaciones en el valor razonable o en los futuros flujos de efectivo de los
instrumentos financieros debidas a fluctuaciones en los tipos de cambio.

La actividad del Grupo Cuatroochenta se centra en la zona euro y en Panamá,
donde la divisa es el dólar, de modo que no se contemplan impactos o riesgos
relevantes.

● Riesgo de liquidez: se produce por la posibilidad de que la Sociedad no pueda
disponer de fondos líquidos, o acceder a ellos, en la cuantía suficiente y al coste
adecuado, para hacer frente en todo momento a sus obligaciones de pago. El
Grupo dispone de reservas de tesorería líquida suficiente así como cuentas de
crédito y líneas de anticipos de facturas, que cubren este riesgo por completo.

5. Comunicación de la información
financiera
La información financiera a reportar al BME Growth se elabora a partir de los estados
financieros individuales y consolidados. Antes de su comunicación, esta información
pasa por varios controles, tanto internos (desde el propio departamento que la registra,
pasando por el personal de grupo que centraliza y homogeneiza para la consolidación),
como externos (auditor externo, Comisión de Auditoría y Consejo de Administración).

En el caso de información trimestral o publicación de Información Privilegiada u Otra
Información Relevante, ésta pasa primero por la CAO, CFO, y Dirección.

Dada su importancia, todas las comunicaciones de información financiera deberán
seguir unas pautas establecidas:

● Identificación por parte de la Sociedad (en línea con las explicaciones recibidas
del Asesor Registrado) o el Asesor Registrado de un acontecimiento que podría ser
constitutivo de Información Privilegiada u Otra Información Relevante.

● Envío de documentación soporte del mencionado acontecimiento al Asesor
Registrado para su análisis y evaluación.

● Redacción de la Información Privilegiada u Otra Información Relevante por parte
de la Dirección de la Sociedad y el Asesor Registrado.

● Revisión de la Información Privilegiada u Otra Información Relevante consensuada
entre la Sociedad y el Asesor Registrado, por parte del Consejero Delegado y
Presidente del Consejo de Administración (única persona que firma Información
Privilegiada y Otra Información Relevante en la Compañía).

14

Informe sobre Estructura Organizativa y Sistema de Control Interno

● Carga de la Información Privilegiada u Otra Información Relevante acordada entre
las partes mencionadas anteriormente en la página web del BME Growth, por
parte de la Sociedad.

● Aprobación de la Información Privilegiada u Otra Información Relevante por parte
del Asesor Registrado antes del comienzo de la subasta de apertura o después de
la subasta de cierre.

● Confirmación por parte del Asesor Registrado de la publicación de la Información
Privilegiada u Otra Información Relevante.

● Carga de la mencionada Información Privilegiada u Otra Información Relevante en
la web de la Sociedad por parte de la Compañía.

En relación a las recomendaciones realizadas por la Due Diligence financiera, se han
puesto en marcha las medidas necesarias para cumplirlas:

● Implantación de procedimientos de reporting y refuerzo del equipo financiero para
elaborar estados financieros consolidados mensuales en un plazo más ajustado.

● Implantación de procedimientos para el seguimiento periódico de saldos de
deudores y proveedores.

● Puesta en marcha de procesos de revisión y gestión documental, en concreto de
préstamos y créditos concedidos.

● Diseño y homogeneización del sistema de retribución variable al personal del
Grupo.

6. Actividades de supervisión
Las actividades de supervisión tienen como fin prioritario asegurarse de que los
mecanismos puestos en marcha relativos a control interno de información financiera y
no financiera funcionan adecuadamente.

Los miembros del Comité de Dirección son Directores o Mandos Intermedios entre la
Gerencia y el personal de la empresa, y pertenecen a los diversos departamentos de la
empresa (Contabilidad, Planificación, Desarrollo, Marketing, Business Analysis, etc.), por lo
que es posible mantener una supervisión continua y de toda la organización en cada uno
de los procesos desarrollados en la misma. En las reuniones, se ponen en común
aspectos relativos a las diferentes materias en relación al control interno, y
posteriormente se redacta un acta de la reunión para que quede constancia de los
puntos a tratar así como servir de punto de partida para la siguiente reunión. Todas las
personas incluidas en este Comité desarrollan actividades de supervisión y control
aleatorio de procesos en sus áreas.

Cuatroochenta, dado su tamaño, no cuenta con una función específica de Auditoría
Interna como tal. Por el momento, no se prevé la creación de esta figura.

15

Informe sobre Estructura Organizativa y Sistema de Control Interno

Los órganos responsables de supervisar el proceso de identificación de riesgos de la
información financiera son el propio Departamento Financiero, el Comité de Dirección, la
Dirección y el Consejo de Administración como órgano último responsable de la
información financiera de la Sociedad. Además, toda la información es revisada por los
auditores.

El Consejo se reúne una media de cuatro veces al año. En sus reuniones se tratan todos
los temas relevantes en relación con la actividad de la Compañía: estratégicos, de
negocio, etc. Estos temas se comunican con la correspondiente antelación en la orden
del día.

El presente Informe de Estructura y Control Interno ha sido elaborado y aprobado por
unanimidad por el Consejo de Administración, a 11 de septiembre de 2020 y actualizado
posteriormente conforme a los cambios normativos.

16

