
COVER SHEET

FOR

AUDITED FINANCIAL STATEMENTS

SEC Registration Number

 1 8 0 3

Company Name

A B S - C B N C O R P O R A T I O N A N D

 S U B S I D I A R I E S

Principal Office (No./Street/Barangay/City/Town/Province)

A B S - C B N B r o a d c a s t i n g C e n t e r , S

 g t . E s g u e r r a A v e n u e c o r n e r M o t

 h e r I g n a c i a S t . Q u e z o n C i t y

Form Type Department requiring the

report

 Secondary License Type, If

Applicable

 A A F S

COMPANY INFORMATION

 Company’s Email Address Company’s Telephone

Number/s

 Mobile Number

 IR@abs-cbn.com (632) 3415-2272 ─

No. of Stockholders

Annual Meeting

Month/Day

Fiscal Year

Month/Day

 7,985 09/24 December 31

CONTACT PERSON INFORMATION

The designated contact person MUST be an Officer of the Corporation

Name of Contact Person Email Address Telephone

Number/s

 Mobile Number

Ricardo B. Tan Jr. Rick_Tan@abs-cbn.com (632) 3415-2272 ─

Contact Person’s Address

ABS-CBN Broadcast Center, Sgt. Esguerra Avenue corner Mother Ignacia St. Quezon City

Note: In case of death, resignation or cessation of office of the officer designated as contact person, such incident

shall be reported to the Commission within thirty (30) calendar days from the occurrence thereof with information

and complete contact details of the new contact person designated.

2

SECURITIES AND EXCHANGE COMMISSION

SEC FORM 17-A

ANNUAL REPORT PURSUANT TO SECTION 17

 OF THE SECURITIES REGULATION CODE AND SECTION 141

OF THE CORPORATION CODE OF THE PHILIPPINES

1. For the fiscal year ended: December 31, 2019

2. SEC Identification Number: 1803 3. BIR Tax Identification No.: 000-406-761-000

4. Exact name of issuer as specified in its charter: ABS-CBN CORPORATION AND SUBSIDIARIES

5. Philippines 6. (SEC Use Only)

 Province, Country or other jurisdiction of

incorporation or organization

 Industry Classification Code:

7. ABS-CBN Broadcasting Center, Sgt. Esguerra Avenue corner Mother Ignacia St. Quezon City 1100

 Address of principal office

8. (632) 8924-41-01 to 22 / (632) 3415-22-72

 Issuer's telephone number, including area code

9. Not applicable

 Former name, former address, and former fiscal year, if changed since last report.

10. Securities registered pursuant to Sections 8 and 12 of the SRC, or Sec. 4 and 8 of the RSA

Title of Each Class Number of Shares of Stock Issued

Common Stock, P1.00 par value 883,295,819 shares

Preferred Stock, P0.20 par value 1,000,000,000 shares

 Short-term & Long-term debt (current & non-current) P26.025 billion

11. Are any or all of these securities listed on a Stock Exchange?

 Yes [] No []

 If yes, state the name of such stock exchange and the classes of securities listed therein:

 Philippine Stock Exchange

 Common Shares 883,295,819 shares

12. Check whether the issuer:

(a) has filed all reports required to be filed by Section 17 of the SRC and SRC Rule 17 thereunder or Section

11 of the RSA and RSA Rule 11(a)-1 thereunder, and Sections 26 and 141 of The Corporation Code of

the Philippines during the preceding twelve (12) months (or for such shorter period that the registrant

was required to file such reports);

 Yes [] No []

(b) has been subject to such filing requirements for the past ninety (90) days.

 Yes [] No []

3

ABS-CBN CORPORATION

ANNUAL REPORT

PART I - BUSINESS AND GENERAL INFORMATION 4

1. Business Overview 4

1.1. Historical Background 4

1.2. Lines of Business 4

1.3. Subsidiaries 8

1.4. Significant Philippine Associates and Affiliates 11

1.5. Competition 11

1.6. Patents, Trademarks, Licenses, Franchises, Concessions, Royalty 15

1.7. Corporate Social Responsibility 20

1.8. Principal Competitive Strengths of the Company 21

1.9. Key Strategies and Objectives 22

1.10. Transactions with Related Parties 22

1.11. Risks Relating to the Company 23

2. Properties 23

2.1. Head Office 23

2.2. Local and Regional Properties 23

3. Legal Proceedings 24

PART II - OPERATIONAL AND FINANCIAL INFORMATION 27

5. Market for Issuer’s Common Equity and Related Stockholder Matters 27

6. Management’s Discussion and Analysis of Financial Condition and Results of Operations 27

7. Financial Statements 32

8. Changes in and Disagreements with Accountants on Accounting and Financial Disclosure 32

PART III - CONTROL AND COMPENSATION INFORMATION 33

9. Directors and Executive Officers of the Issuer 333

9.1. Board of Directors 333

9.2. Executive / Corporate Officers 37

10. Executive Compensation 43

11. Security Ownership of Certain Beneficial Owners and Management 444

12. Certain Relationships and Related Transactions 45

PART IV - CORPORATE GOVERNANCE 47

13. Corporate Governance 47

PART V - EXHIBITS and SCHEDULES 62

14. Exhibits and Reports on SEC Form 17-C 62

SIGNATURES 62

4

PART I - BUSINESS AND GENERAL INFORMATION

1. Business Overview

1.1. Historical Background

ABS-CBN Corporation (“ABS-CBN” or the “Company”) traces its roots from Bolinao Electronics

Corporation (BEC), established in 1946 as an assembler of radio transmitting equipment. In 1952, BEC

adopted the business name Alto Broadcasting System (ABS) and began setting up the country’s first

television broadcast by 1953. On September 24, 1956, Chronicle Broadcasting Network (CBN), owned

by Don Eugenio Lopez Sr. of the Lopez family, was organized primarily for radio broadcasting. In

1957, Don Eugenio Lopez Sr. acquired ABS and on February 1, 1967, the operations of ABS and CBN

were integrated and BEC changed its corporate name to ABS-CBN Broadcasting Corporation. On

August 16, 2010, the Philippine Securities and Exchange Commission (SEC) approved the change of

Company’s corporate name to ABS-CBN Corporation. This change is a reflection of the Company’s

diversified businesses in existing and new industries.

ABS-CBN achieved many firsts since it started the television industry in the country in 1953. However,

with the imposition of martial law in September 1972, ABS-CBN ceased operations as the government

forcibly took control of the Company. ABS-CBN resumed commercial operations in 1986 after the

People Power or EDSA revolution.

Recovery after fourteen (14) years of absence was difficult as resources were scarce. Nevertheless,

through relentless effort, ABS-CBN recaptured leadership in the Philippine television and radio

industries by 1988. During the 1990s and the early part of the new millennium, the Company expanded

and ventured into complementary businesses in cable TV, international distribution, mobile services,

and magazine publishing among others.

On 05 May 2020, the National Tecommunications Commission (“NTC”) issued an Order which

directed ABS-CBN to cease operating all its radio and television stations throughout the Philippines

(the “CDO”), and on 30 June 2020, the NTC likewise issued an Alias Cease and Desist Order which

directed the shutdown of ABS-CBN’s Digital Terrestrial Television DTT) network (the “Alias CDO”).

On July 10, 2020, the House Committee on Legislative Franchises passed and approved the Resolution

which denied the franchise application of ABS-CBN to construct, install, establish, operate, and

maintain radio and television broadcasting stations in the Philippines (the “Resolution”).

Under the Resolution, the House Committee on Legislative Franchises adopted the findings and

recommendations of a Technical Working Group (TWG), which under its TWG Report, recommended

to deny the broadcast franchise application of ABS-CBN. The Resolution likewise stated that, pursuant

to Section 49 of the 18th Congress Rules of the House of Representatives, all of the House Bills and

House Resolutions relative to the grant or renewal of the franchise application of ABS-CBN are “laid

on the table”, or effectively “killed”. Consequently, ABS-CBN is no longer authorized to operate as a

broadcast company.

1.2. Lines of Business

ABS-CBN is the Philippines’ leading media and entertainment company. The Company presents its

operations into the following reportable segments:

A. Media Networks and Studio Entertainment

B. Cable, Satellite and Broadband

5

C. Digital

D. Consumer Products and Experiences

 MEDIA NETWORKS AND STUDIO ENTERTAINMENT

Media networks and studio entertainment is comprised of broadcast, global operations, film and

music production, radio, digital terrestrial television, cable channels, publishing, and soundstage

development and management. This consists of local and global content creation and distribution

through television and radio broadcasting.

Broadcast segment covers content creation and distribution mainly through free TV and radio with

Channel 2 and DZMM as its flagship platforms. The content created is predominantly in Filipino

and is aimed at the mass Filipino audience. The Company’s leading position in the Philippine

television broadcasting industry was largely due to the popularity of its entertainment programs,

including teleseryes, drama anthologies, situation comedies, variety, reality and game shows. On

the other hand, news and public affairs programs have developed a reputation for the quality of

news coverage that includes national, local and international events. While the NTC CDO issued

on 05 May 2020 and the Resolution approved on 10 July 2020 have caused the Company to cease

the operations of its television and radio stations nationwide and to be no longer authorized to

operate as a broadcast company, ABS-CBN continues to produce programs and provide

programming services in platforms other than broadcast media, such as Iwant and the recently

launched its Kapamilya Channel.

Global segment pioneered the international marketing and distribution of ABS-CBN content and

media products in the United States 25 years ago through ABS-CBN International, with the main

goal of bringing global Filipinos back to their roots through programs and products that reflect their

needs, dreams, and aspirations.

Global’s flagship product, The Filipino Channel (TFC), is a 24-hour programming service consisting

primarily of general entertainment, news and feature programs in Tagalog and/or Tagalog-English

language, distributed in different countries via cable, direct-to-home (DTH) satellite, online, internet

protocol television (IPTV), mobile applications and video streaming services, to suit the needs and

preferences of over 10 million global Filipinos. It is distributed in the US, Canada, Middle East,

Europe, Australia, and Japan/ Asia Pacific through ABS-CBN’s international subsidiaries and/or

through third-party distributors. Global’s portfolio of products and services also includes theatrical

film distribution, transactional video-on-demand (pay per view), live events, concerts and music

tours, retail, online radio and video streaming, and philanthropic support for Filipinos and the

communities they now call home.

Films segment of the Company is produced through its subsidiary ABS-CBN Film Productions

Inc. (AFPI) or more popularly known as Star Cinema. AFPI is composed of film creative work,

production, post-production, distribution, talent development, and other film-related endeavors like

film festivals and live events. It is made up of different film brands, namely Star Cinema, Black

Sheep, Cinebro, and Cinema One Originals. Other movies are co-produced with other local or

international producers and are distributed by AFPI through Cinescreen.

Music segment of the Company handles production, promotion, servicing and distribution, and

publishing and licensing of music. Its main business is the production and promotion of recordings

and the development of singers and songwriters. The production is subdivided into these labels: Star

Music, Tarsier Music, MOR, Myx and One Music. Revenues are in the form of advertising and

subscription revenues from online platforms such as YouTube and Spotify. Complementary to this

business is the management of artists and the creation and mounting of events. The Company also

produces commissioned recordings for television shows and commercial advertisements. The

Company also controls a valuable music publishing and sound recording catalogue of iconic Filipino

6

hit songs which covers half a century. These are licensed to third parties for various usages, including

theme songs in TV shows and films, commercial advertisements, and communication to the public.

Digital Terrestrial Television (DTT) services with its flagship product, ABS-CBN TVplus, were

commercially launched in February 2015 and led the nation to numerous innovative and

revolutionary milestones that reshaped the television viewing and experience of ordinary Filipino

families. The business grew with a total of 9.1 million TVplus boxes sold, since its launch in the

Philippine market. With the issuance of the NTC’s Alias CDO, the DTT network was shutdown as

of 30 June 2020.

Narrowcast caters to the needs of specific audience or market not normally addressed by the

broadcast business. This includes cable and satellite programming and channels as well as specialty

content such as sports, lifestyle, music, animation, movies and kids.

 CABLE, SATELLITE AND BROADBAND

SKY Cable Corporation offers an array of innovative and pioneering products with superior content

delivered on various platforms. Its products include: SKY, the leading cable brand in the county

that is known for its top-notch programming with an extensive lineup of HD channels; SKYdirect,

a direct-to-home television service available nationwide with prepaid and postpaid subscribers that

is set to hit 1 million by the first quarter of 2019; and One SKY Fiber, fiber-powered broadband

with plans up to 200Mbps that is bundled with HD cable TV and on-the-go access to content via

SKY On Demand. SKY also caters to SMEs and enterprise commercial businesses through SKYbiz,

which offers connectivity and content services. SKYbiz is the first provider to create relevant

content for the hospitality industry, making it the preferred cable TV provider of premier

establishments in the country.

 DIGITAL

Digital aims to provide Filipinos meaningful experiences online via engaging content and relevant

platforms, whenever and wherever they prefer. It provides end-to-end services to internal lines of

businesses and partner brands, from strategy and communication planning, content and product

creation, business intelligence, social media analytics, and digital talent management. It also

includes multi-channel and social marketing platforms.

Digital Publishing segment covers ABS-CBN platforms that provide news, sports, entertainment

and lifestyle content. This also includes the country’s first and only YouTube-certified multi-

channel network, Adober Studios, where content creators can publish, promote, and monetize their

original videos. It also includes Stellar, the first influencer marketing platform in the Philippines

designed to connect social media celebrities with more brands and more followers.

OTT Platforms refers to mainly film, television, and music content that are accessible online. This

segment includes iWant, a service offered by DTT services, Sky On Demand, a platform that allows

Sky Cable subscribers to watch and stream their favorite shows, and TFC.tv, the online platform of

The Filipino Channel.

 CONSUMER PRODUCTS AND EXPERIENCES

This segment is composed of live events, theme parks and consumer products.

Live Events

The company delivers movie events, mall shows, concerts, theater musicals and plays, studio tours

and corporate events to domestic and international locations.

7

Themed Experiences: The Company established its position at the forefront of themed

experiences in the Philippines through KidZania and ABS-CBN Studio Experience.

KidZania is an interactive city made for children that combines inspiration, fun and learning

through realistic role-play, making it one of the fastest growing global learning and

entertainment brands in the world. Kids can independently explore a scaled indoor city of over

8,000 square meters with more than 100 exciting careers that they can try. It is present in 26

locations in 19 countries, with ABS-CBN spearheading in the Philippines. The business is

sponsored by the leading industry partners that provide technical expertise and know-how, and help

guide the content with real life business practices, making the activities as authentic as possible.

ABS-CBN Studio Experience is ABS-CBN's first Studio City, which allows visitors to enjoy the

world of entertainment through fun and interactive themed attractions, where they can star in their

favorite Kapamilya television shows and movies both in front of, and behind the camera. Studio

XP houses full scale set reconstructions divided into three (3) zones, the Reality Studio, Fantasy

Studio and Retail Studio.

The businesses relating to Themed Experiences will cease to operate on August 31, 2020.

Consumer Products and Services:

The Chosen Bun, Inc.:

ABS-CBN extended its portfolio by venturing into the Food & Beverage business thru The Chosen

Bun Inc. which currently operates Heroes Burger and The Farm Organics.

Heroes Burger is the only Farm-to-Table Fast Food that offers Kapamilyas delicious quality,

organic, 100% beef burgers. Heroes Burger sources it’s beef directly from the only certified

organic cattle farm in the country which gives the burger it’s unique quality and flavor. The

dining experience is completed with the use of Pinoy Heroes as a main theme in the interiors

and branding. Darna, Captain Barbell, and Lastikman, are burger flavors showcased in colorful

and exciting packaging.

Heroes Burger’s main branch is at The ELJ building along Lopez Drive, Quezon City with a

smaller branch inside the ABS-CBN Studio Experience in Trinoma Mall, Quezon City. Heroes

Burger also caters to events via it’s mobile food truck.

The Farm Organics is a casual dining restaurant located at the lower level of The Powerplant

Mall in Rockwell Makati. The restaurant was designed to be able to showcase the beef sourced

locally from an organic cattle farm. The menu features various cuts of beef, cooked in various

ways to highlight the superiority of grass-fed organic beef. The menu represents a modern

Filipino theme not only its flavors but in the ingredients used. Sourcing from farms and

purveyors who also share the same passion of good slow food. The ambiance and décor is

casual and inviting allowing guests to feel relax in the midst of a busy mall.

Licensing and Merchandising

The Company brought to life the network’s top programs, campaigns and sporting events through an

extensive range of products and promotional executions. ABS-CBN-branded merchandise are offered

through its partner stores.

Home Shopping

Launched in October 2013, A CJ O Shopping Corporation (A CJ O) is a joint venture between ABS-

CBN and CJ ENM Co. Ltd. of Korea to provide online and TV home shopping in the Philippines. A

CJ O Shopping Corporation will cease to operate on December 31, 2020.

8

1.3. Subsidiaries

The following is a list of the Company’s active subsidiaries, which ABS-CBN controls as of

December 31, 2019 and 2018:

Company Incorporation Principal Activities Currency 2019 2018

Media, Network, and Studio Entertainment

Global:

ABS-CBN Global Ltd.

(ABS-CBN Global)

Cayman

Islands

Holding company United States

dollar

(USD)

100.0 100.0

ABS-CBN Europe Ltd.

(ABS-CBN Europe)

United

Kingdom

Cable and satellite

programming

services

Great Britain

pound

(GBP)

100.0 100.0

ABS-CBN Japan, Inc.

(ABS- CBN Japan)

Japan Cable and satellite

programming

services

Japanese yen

(JPY)
100.0 100.0

ABS-CBN Middle East FZ-

LLC

(ABS-CBN Middle East)

Dubai, UAE Cable and satellite

programming

services

United Arab

Emirates

dirham

(AED)

100.0 100.0

ABS-CBN Middle East LLC Dubai, UAE Trading AED 100.0 100.0

ABS-CBN Global Hungary Kft.

(ABS-CBN Hungary)

Budapest,

Hungary

Holding company USD 100.0 100.0

Makati Kft. Budapest,

Hungary

Holding company USD 100.0 –

ABS-CBN International, Inc.

(ABS-CBN International)

California,

USA

Cable and satellite

programming

services

USD 100.0 100.0

ABS-CBN Australia Pty. Ltd.

(ABS-CBN Australia)

Victoria,

Australia

Cable and satellite

programming

services

Australian

dollar

(AUD)

100.0 100.0

ABS-CBN Canada, ULC

(ABS-CBN Canada)

Canada Cable and satellite

programming

services

Canadian

dollar

(CAD)

100.0 100.0

ABS-CBN Telecom North

America,

Inc.

California,

USA

Telecommunication

s

USD 100.0 100.0

Films and Music:

ABS-CBN Film Productions,

Inc.

(ABS-CBN Films)

Philippines Movie production Philippine

peso
100.0 100.0

Cinescreen, Inc. (Cinescreen) Philippines Theater operator Philippine

peso
100.0 100.0

Narrowcast and Sports:

ABS-CBN Publishing, Inc.

(ABS-CBN Publishing)

Philippines Print publishing Philippine

peso
– 100.0

Creative Programs, Inc. (CPI) Philippines Content

development and

programming

services

Philippine

peso
100.0 100.0

Others:

ABS-CBN Europe Remittance

Inc. (z)

United

Kingdom

Services - money

remittance

GBP 100.0 100.0

E-Money Plus, Inc. Philippines Services - money

remittance

Philippine

peso
100.0 100.0

ABS-CBN Global Remittance

Inc.

California,

USA

Services - money

remittance

USD 100.0 100.0

9

Company Incorporation Principal Activities Currency 2019 2018

ABS-CBN Canada Remittance

Inc.

Canada Services - money

remittance

CAD 100.0 100.0

ABS-CBN Center for

Communication Arts, Inc.

Philippines Educational/training Philippine

peso
100.0 100.0

ABS-CBN Global Cargo

Corporation

Philippines Non-vessel

operations

common carrier

Philippine

peso
100.0 100.0

ABS-CBN Integrated and

Strategic Property Holdings,

Inc.

Philippines Real estate Philippine

peso
100.0 100.0

ABS-CBN Shared Service

Center PTE. Ltd.

Singapore Services - support Singapore

dollar

(SGD)

100.0 100.0

Professional Services for

Television & Radio, Inc.

Philippines Services -

production

Philippine

peso
100.0 100.0

Rosetta Holdings Corporation

(RHC)

Philippines Holding company Philippine

peso
100.0 100.0

Sarimanok News Network, Inc. Philippines Content

development and

programming

services

Philippine

peso
100.0 100.0

The Big Dipper Digital Content

& Design, Inc. (Big Dipper)

Philippines Digital film

archiving and

central library,

content licensing

and transmission

Philippine

peso
100.0 100.0

TV Food Chefs, Inc. Philippines Services - restaurant

and food

Philippine

peso
100.0 100.0

iConnect Convergence, Inc. Philippines Service - call center Philippine

peso
100.0 100.0

ABS-CBN Studios, Inc. Philippines Production facility Philippine

peso
100.0 100.0

Medianow Strategies, Inc.

(Medianow)

Philippines Marketing, sales and

advertising

Philippine

peso
79.7 79.7

Digital and Interactive Media

Sapientis Holdings Corporation

(Sapientis)

Philippines Holding company Philippine

peso
100.0 100.0

Columbus Technologies, Inc.

(CTI)

Philippines Holding company Philippine

peso
70.0 70.0

ABS-CBN Convergence, Inc,

(ABS-C)

Philippines Telecommunication Philippine

peso
69.3 69.3

Cable, Satellite and

Broadband

Sky Vision Corporation (Sky

Vision) (see Note 4)

Philippines Holding Company Philippine

peso
75.0 75.0

Sky Cable Corporation

(Sky Cable)

 (see Note 4)

Philippines Cable television

services

Philippine

peso
59.4 59.4

Bisaya Cable Television

Network,

Inc.(h) (i) (w)

Philippines Cable television

services

Philippine

peso
59.4 59.4

Bright Moon Cable Networks,

Inc.

Philippines Cable television

services

Philippine

peso
59.4 59.4

Cavite Cable Corporation Philippines Cable television

services

Philippine

peso
59.4 59.4

10

Company Incorporation Principal Activities Currency 2019 2018

Cepsil Consultancy and

Management Corporation

Philippines Cable television

services

Philippine

peso
59.4 59.4

Davao Cableworld Network,

Inc.

Philippines Cable television

services

Philippine

peso
59.4 59.4

HM Cable Networks, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

HM CATV, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

Hotel Interactive Systems, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

Isla Cable TV, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

Moonsat Cable Television, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

Pilipino Cable Corporation

(PCC)

Philippines Cable television

services

Philippine

peso
59.4 59.4

Satellite Cable TV, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

Sun Cable Holdings,

Incorporated (SCHI)

Philippines Holding company Philippine

peso
59.4 59.4

Sun Cable Systems Davao, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

Sunvision Cable, Inc. Philippines Cable television

services

Philippine

peso
59.4 59.4

Tarlac Cable Television

Network, Inc.

Philippines Cable television

services

Philippine

peso
59.4 59.4

Telemondial Holdings, Inc. Philippines Holding company Philippine

peso
59.4 59.4

JMY Advantage Corporation Philippines Cable television

services

Philippine

peso
56.4 56.4

Cebu Cable Television, Inc. Philippines Cable television

services

Philippine

peso
57.4 57.4

Suburban Cable Network, Inc. Philippines Cable television

services

Philippine

peso
54.9 54.9

Pacific CATV, Inc. (Pacific) Philippines Cable television

services

Philippine

peso
58.0 58.0

First Ilocandia CATV, Inc. Philippines Cable television

services

Philippine

peso
54.9 54.9

Mactan CATV Network, Inc. Philippines Cable television

services

Philippine

peso
56.6 56.6

Discovery Mactan Cable, Inc. Philippines Cable television

services

Philippine

peso
41.6 41.6

Home-Lipa Cable, Inc. Philippines Cable television

services

Philippine

peso
35.6 35.6

Consumer Products and

Experiences

ABS-CBN Theme Parks and

Resorts Holdings, Inc. (ABS-

CBN Theme Parks)

Philippines Holding company Philippine

peso
100.0 100.0

ABS-CBN Themed

Experiences, Inc. (ABS-CBN

Themed Experiences)

Philippines Management of

locations

Philippine

peso
100.0 –

Play Innovations, Inc. (PII) Philippines Theme park Philippine

peso
73.0 73.0

Play Innovations Hungary Kft.

(Play Innovations)

Budapest,

Hungary

Theme park USD 73.0 73.0

11

1.4. Significant Philippine Associates and Affiliates

Company Principal Activity

Date of

Incorporation Relationship

Lopez, Inc. Holding Company 11 August 1967 Parent of ABS-CBN

Lopez Holdings

Corporation*

Holding Company 08 June 1993 Under common control

of Lopez Inc.

ABS-CBN Holdings

Corporation

 30 March 1999 Under common control

of Lopez Inc.

A CJ O Shopping

Corporation

Home shopping 13 August 2013 50% owned by

ABS-CBN

ALA Sports Boxing promotions 4 December 2013 44% owned by

ABS-CBN

Daum Kakao Corporation Services 16 February 2015 50% owned by ABS-

CBN

The Flagship, Inc. Services 20 October 2015 40% owned by ABS-

CBN

 *Formerly Benpres Holdings Corporation

1.5. Competition

 MEDIA NETWORK AND STUDIO ENTERTAINMENT

Broadcast

Free-to-Air Television: Prior to the NTC CDO and the Resolution, there were 11 commercial

television stations – those which derive the majority of their revenues from the sale of advertising

and airtime – in Mega Manila (which includes Metro Manila and parts of the nearby provinces of

Rizal, Laguna, Cavite and Bulacan), with 7 on VHF (Very High Frequency) and 4 on UHF.

The Company's television broadcasting networks competed for advertising revenues, the

acquisition of popular programming and for the services of recognized talent and qualified

personnel. The Company's television stations also competed with other advertising media, such as

radio, newspapers, outdoor advertising and cable television channels, as well as with home video

exhibition, the Internet and home computer usage.

The major free-to-air broadcasting networks in the country, their corresponding Mega Manila

channels, and their respective performance in total Philippines household ratings and audience share

for January-December 2019, are as follows:

CHANNEL RATINGS AND SHARES (6AM-12MN)
FY 2019 EXCLUDING

HOLYWEEK
SOURCE: KANTAR MEDIA TAM - TOTAL

HOUSEHOLDS

Channel

Total Philippines

(January - December 2019)

Rating %
Share

%

ABS-CBN 14.9 44.2

GMA 10.3 30.6

TV 5 1.0 3.0

12

GMA News TV 0.6 1.7

ABS-CBN

Sports + Action 0.5 1.4

Cinemo 1.4 4.0

Yey 1.2 3.5

CNN Philippines 0.0 0.1

OTHER

FTA/DTT 1.1 3.3

Prior to the NTC CDO and Alias CDO and the Resolution, the Company principally competed with

9 commercial free-to-air television stations in Mega Manila, including the channels of its major

competitor, GMA Network, Inc. (GMA 7 or GMA Network) which owns and operates GMA 7.

Radio: Prior to the NTC CDO and the Resolution, the Company’s flagship radio stations, DZMM

on the AM band and 101.9 in the FM band, competed with over 21 radio stations in each band in

Mega Manila. The Company’s other regional/provincial radio stations (3 in the AM band and 16 in

the FM band) also competed with the regional radio stations of major radio broadcasting companies,

such as Manila Broadcasting Company, Bombo Radyo, and Radio Mindanao Network.

The Company’s radio network competed with other radio broadcasting entities for advertising

revenues and for the services of recognized talent and qualified personnel. The Company's radio

stations also competed with other advertising media and other forms of entertainment, including

music products such as CDs and digital music.

Programming: ABS-CBN continues to be a major supplier of Filipino content for television and

cable channels both in the Philippines and, increasingly, throughout the world. In-house produced

contents have been and are still currently aired in numerous countries around the world, particularly

in Southeast Asia, China, Africa, and Eastern Europe.

The Company faces competition for distribution of its programming from other producers of

Filipino programming. ABS-CBN also competes with other programming providers for channel

space and compensation for carriage from cable television operators and other multi-channel

distributors. For such program services, distributors select programming based on various

considerations, including the prices charged for the programming and the quality, quantity and

variety of programming.

ABS-CBN’s content library of in-house produced drama series, movies, reality shows, variety

shows, documentaries, and the like, runs in the hundreds of thousands of hours combined.

Moreover, the Company also has exclusive broadcast licenses for numerous popular local and

foreign-acquired programs and movies.

Competition in acquiring foreign-produced programming and films has also been greater than in

the previous years. The Company competes with other Philippine broadcast entities and pan-

regional cable programming producers in acquiring broadcast rights to popular foreign TV shows

and films.

Global

Global distributes TFC and other media content in the US, Canada, Middle East, and Asia Pacific

through various multichannel video programming distributors (MVPDs).

TFC competes for audience attention not only with Filipino content providers in the regions where

it is distributed, but also with mainstream media content on satellite television and cable systems,

13

national broadcast networks, regional and local broadcast stations, as well as on-demand, streaming

media services.

Films and Music

Film Production and Distribution: The creation, production, and distribution of feature films is a

highly competitive business in the Philippines. AFPI competes for the services of a limited pool of

recognized and bankable creative talents, both artists and production staff, and for film rights and

scripts, which are essential to the success of a feature film. The Company likewise competes with

other feature film producers, including established Filipino studios, an increasing number of smaller

independent producers, and major foreign studios such as Disney, Dreamworks, and Warner

Brothers. Success in the Philippine movie business depends on the actors’ performance in the film,

the quality of the film, its strategic distribution, marketing, and massive promotion. But it is also

highly influenced by external factors such as the political environment, the economic situation,

natural occurrences such as storms and health scares, and seasonal shifts in audience behavior,

making the venture one with the highest risk in media.

The number of films released by the Company's competitors in any given period may create an

oversupply of product in the market, which may reduce the Company's share of gross box office

admissions. Star Cinema also competes with other forms of entertainment and leisure time activities

such as streaming, travel, and dining. Piracy also takes a considerable chunk of the Company’s

earnings potential.

Music Production and Promotion: The Music Group’s main business is the production and

promotion of recordings and the development of singers and songwriters. Revenues are in the form

of advertising and subscription revenues from online platforms such as YouTube and Spotify.

Complementary to this business is the management of artists and the creation and mounting of

events.

Music Servicing and Distribution: The Company also produces commissioned recordings for

television shows and commercial advertisements.

Music Publishing and Licensing: The Company controls a valuable music publishing and sound

recording catalogue of iconic Filipino hit songs which covers half a century. These are licensed to

third parties for various usages, including theme songs in TV shows and films, commercial

advertisements, and communication to the public.

DTT

DTT broadcasting will soon replace the current analog transmission system, with the intention of

improving the quality of broadcast service and reception, and for a better and more effective

utilization of frequency spectrums. As the Department of Information and Communications

Technology (DICT) rolls out the DTT broadcasting migration plan, with the vision of moving to

fully digital TV by 2023, competition is also increasing for the Company.

In 2015, the Company commercially released the country’s first digital terrestrial set-top box with

freemium digital TV channels called ABS-CBN TVPlus. Aside from carrying free-to-air digital

broadcasts of ABS-CBN and other digital broadcasters, it came with four (4) new digital TV

channels exclusive to the Company’s set-top box. As of end-2019, the Company has sold over 9.1

million of these set-top boxes. However, with the issuance of the Alias CDO, the Company has

shutdown its DTT network as of June 30, 2020.

Narrowcast

ABS-CBN, through its subsidiaries Sarimanok News Netrowk, Inc. and Creative Programs, Inc. ,

14

also provides programming for eight (8) cable channels. These cable channels compete for

viewership with other local cable programmers and pan-regional cable channels. Production and

acquisition for cable programs, as well as the selling of airtime for advertising, are highly

competitive. The Company also faces competition with other cable channels in terms of cable

carriage among the numerous pay TV providers in the country.

 CABLE, SATELLITE AND BROADBAND

SKYcable is a leading cable, satellite and broadband technology provider in the Philippines.

SKYcable’s main competitor in the pay TV business is Cignal. SKYcable also competes with other

small local operators in certain cities it operates in, but no other operator has the same scale and

geographic reach as SKYcable.

SKYcable, through its SKYcable network, directly competes for viewer attention and subscriptions

with other providers of entertainment, news and information, including other cable television

systems, broadcast television stations and DTH satellite companies.

Cable television systems also face strong competition from all media for advertising revenues.

Important competitive factors include fees charged for basic and premium services, the quantity,

quality and variety of the programming offered, signal reception, customer service, and the

effectiveness of marketing efforts.

The broadband business where SkyCable operates in, has several direct competitors. These

competitors range from large telecommunications companies to smaller and dedicated service

providers catering to individuals and businesses alike. Key competitive factors include speed of

service, coverage, and fees charged for broadband services.

 DIGITAL

Digital Media: The Company continues to be the #1 Philippine-based website across all categories

beating out media competitors.

OTT Platform: ABS-CBN’s Over-The-Top platforms (iWant.ph, TFC.TV, and Sky on Demand)

compete with international OTT providers. Over the past year, a number of OTT players have

entered the country. Key factors in this segment include new technologies that support the platform,

easy access to online content, and quality and quantity of content offered to address changing

viewership habits of the market.

 CONSUMER PRODUCTS AND SERVICES

Themed Experiences: The Company established its position at the forefront of themed experiences

in the Philippines through KidZania and ABS-CBN Studio Experience.

KidZania is an interactive city made for children that combines inspiration, fun and learning

through realistic role-play, making it one of the fastest growing global learning and

entertainment brands in the world. Kids can independently explore a scaled indoor city of over

8,000 square meters with more than 100 exciting careers that they can try. It is present in 26

locations in 19 countries, with ABS-CBN spearheading in the Philippines. The business is

sponsored by the leading industry partners that provide technical expertise and know-how, and help

guide the content with real life business practices, making the activities as authentic as possible.

ABS-CBN Studio Experience is ABS-CBN's first Studio City, which allows visitors to enjoy the

world of entertainment through fun and interactive themed attractions, where they can star in their

favorite Kapamilya television shows and movies both in front of, and behind the camera. Studio

15

XP houses full scale set reconstructions divided into three (3) zones, the Reality Studio, Fantasy

Studio and Retail Studio.

The businesses relating to Themed Experiences will cease to operate on August 31, 2020.

Consumer Products and Services:

The Chosen Bun, Inc.:

ABS-CBN extends its portfolio by venturing into the Food & Beverage business thru The Chosen

Bun Inc. which currently operates Heroes Burger and The Farm Organics.

Heroes Burger is the only Farm-to-Table Fast Food that offers Kapamilyas delicious quality,

organic, 100% beef burgers. Heroes Burger sources it’s beef directly from the only certified

organic cattle farm in the country which gives the burger it’s unique quality and flavor. The

dining experience is completed with the use of Pinoy Heroes as a main theme in the interiors

and branding. Darna, Captain Barbell, and Lastikman, are burger flavors showcased in colorful

and exciting packaging.

Heroes Burger’s main branch is at The ELJ building along Lopez Drive, Quezon City with a

smaller branch inside the ABS-CBN Studio Experience in Trinoma Mall, Quezon City. Heroes

Burger also caters to events via it’s mobile food truck.

The Farm Organics is a casual dining restaurant located at the lower level of The Powerplant

Mall in Rockwell Makati. The restaurant was designed to be able to showcase the beef sourced

locally from an organic cattle farm. The menu features various cuts of beef, cooked in various

ways to highlight the superiority of grass-fed organic beef. The menu represents a modern

Filipino theme not only its flavors but in the ingredients used. Sourcing from farms and

purveyors who also share the same passion of good slow food. The ambiance and décor is

casual and inviting allowing guests to feel relax in the midst of a busy mall.

1.6. Patents, Trademarks, Licenses, Franchises, Concessions and Royalty

Republic Act No. 7966, approved on March 30, 1995, granted the Company the franchise to operate TV

and radio broadcasting stations in the Philippines through microwave, satellite or whatever means

including the use of new technologies in television and radio systems. The franchise is for a term of 25

years. ABS-CBN is required to secure from the National Telecommunications Commission (NTC)

appropriate permits and licenses for its stations and any frequency in the TV or radio spectrum.

The franchise expired on May 4, 2020. Thereafter, on May 05, 2020, the NTC issued an Order which

directed ABS-CBN to cease operating all its radio and television stations throughout the Philippines

(the “CDO”), and on June 30, 2020, the NTC likewise issued an Alias Cease and Desist Order which

directed the shutdown of ABS-CBN’s Digital Terrestrial Television (DTT) network (the “Alias CDO”).

On July 10, 2020, the House Committee on Legislative Franchises passed and approved the Resolution

which denied the franchise application of ABS-CBN to construct, install, establish, operate, and

maintain radio and television broadcasting stations in the Philippines (the “Resolution”). Under the

Resolution, the House Committee on Legislative Franchises adopted the findings and recommendations

of a Technical Working Group (TWG), which under its TWG Report, recommended to deny the

broadcast franchise application of ABS-CBN. The Resolution likewise stated that, pursuant to Section

49 of the 18th Congress Rules of the House of Representatives, all of the House Bills and House

Resolutions relative to the grant or renewal of the franchise application of ABS-CBN are “laid on the

table”, or effectively “killed”. Consequently, ABS-CBN is no longer authorized to operate as a

broadcast company.

16

However, ABS-CBN continues to produce programs and provide programming services, over which

ABS-CBN owns and holds intellectual property rights. ABS-CBN owns various trademarks and

copyright over most programs it produced. ABS-CBN has also acquired the rights over content of a

number of third party production entities.

Third Party-owned Foreign and Local Film and Programs aired through the Networks

ABS-CBN and its subsidiaries have licenses from foreign and local program and feature film owners

to distribute the same through its networks. The licenses to distribute the foreign programs and foreign

and local feature films grant ABS-CBN and its subsidiaries the right to distribute said programs and

films on free TV, cable, and satellite in the Philippines and in territories wherein TFC is distributed.

These licenses for TV rights have an average term of 2 to 3 years. Such programs comprise

approximately 15% of the programming of Channel 2, approximately 65% of the content of Sports &

Action, and close to 89% for all CPI cable channels collectively.

ABS-CBN Film Productions, Inc. has a license to distribute local and foreign feature films in the

Philippines for theatrical, TV, and video distribution, with limited ancillary rights. The licenses for

foreign films have an average term of 10 to 15 years.

Aside from licenses, programs or events produced by third parties are aired through the networks of

ABS-CBN and its subsidiaries under blocktime agreements or coverage and broadcast agreements

entered into with such third party-producers.

Music Licenses

ABS-CBN and its subsidiaries secure synchronization licenses for music used in films and TV

programs for both musical compositions and sound recordings. In addition, ABS-CBN has entered into

multi-year agreements with the Filipino Society of Composers, Authors and Publishers, Inc.

(FILSCAP) and Sound Recording Rights Society, Inc. (SOUNDSRIGHT), both collective management

organizations in the Philippines. Fees for public performance rights of TFC are paid to the relevant

collecting societies in the territories where the channels are being operated.

Government Regulations on Principal Products or Services

The principal law governing the broadcasting industry is the Public Service Act (Commonwealth Act.

No. 146, as amended). Under this Act, the term “public service” encompasses owning, operating,

managing, controlling in the Philippines, for hire or compensation, with general or limited clientele,

whether permanent, occasional or accidental, and done for general business purposes, wire or wireless

broadcasting stations. Accordingly, the business of ABS-CBN comes under the jurisdiction of the

Public Service Commission, which was created under the same Act to have jurisdiction, supervision,

and control over all public services, their franchises, equipment, and other properties, and in the exercise

of its authority, to have the necessary powers and the aid of the public force.

The Act seeks to protect the public against unreasonable charges and inefficient service by public

utilities, including companies engaged in television and radio broadcasting as well as to prevent

excessive competition. Thusly, the Public Service Commission has been granted certain powers under

the Act, including the issuance of a certificate of public convenience; the fixing and determination of

the rates, tolls, charges, etc.; the fixing of just and reasonable standards, classifications, regulations,

etc.; the establishment of reasonable rules, regulations, instructions; to suspend or revoke certificates

issued under the Act.

The 1987 Philippine Constitution provides that “ownership and management of mass media shall be

limited to citizens of the Philippines, or to corporations, cooperatives or associations wholly-owned and

managed by such citizens” (Section 11, Article XVI). As a result, the Company is subject to a nationality

restriction, which it has continuously and fully complied with.

17

Republic Act No. 7966, approved on March 30, 1995, granted the Company a Congressional Franchise

to operate TV and radio broadcasting stations in the Philippines through microwave, satellite or

whatever means including the use of new technologies in television and radio systems. The

Congressional Franchise is for a term of twenty-five (25) years. As previously discussed, said

Congressional Franchise, which expired on May 4, 2020, was not renewed by virtue of the Resolution

adopted by the Committee of Legislative Franchise on July 10, 2020

ABS-CBN is required to secure from the NTC appropriate permits and licenses for its stations and any

frequency in the TV or radio spectrum. On May 05, 2020 the NTC issued an Order which directed

ABS-CBN to cease operating all its radio and television stations throughout the Philippines (the

“CDO”), and on June 30, 2020, the NTC likewise issued an Alias Cease and Desist Order which

directed the shutdown of ABS-CBN’s Digital Terrestrial Television (DTT) network (the “Alias CDO”).

In compliance with the CDO and the Alias CDO, ABS-CBN has shutdown the operations of its

television and radio stations nationwide as well as its DTT network.

In the meantime, the Petition for Certiorari and Prohibition (the “Petition”), with urgent application of

the issuance of a Temporary Restraining Order and/or a Writ of Preliminary Injunction (G.R Case No.

352119), questioning the validity of the CDO, which the Company filed last May 07, 2020 remains

pending for resolution with the Supreme Court.

The government departments and agencies that administer the laws governing the broadcasting industry

and content are the NTC, the DICT, the Movie and Television Review and Classification Board

(MTRCB), the Optical Media Board (OMB), and the Department of Labor and Employment.

The NTC primarily regulates the broadcasting industry. Its mandate extends to the regulation and

supervision of radio and television broadcast stations, cable television (CATV) and pay television

(Executive Order No. 546 and Executive Order No. 205). Its functions include the granting of

certificates of public convenience and necessity/provisional authority to install, operate and maintain

telecommunications, broadcast and CATV services; granting licenses to install, operate and maintain

radio stations; allocate/sub-allocate and assign the use of radio frequencies; type-approving/type-

accepting all radio communications, broadcast and customer premises equipment; conduct radio

communications examination and issue radio operations certificate; prepare, plan and conduct studies

for policy and regulatory purposes; monitor the operation of all telecommunications and broadcast

activities; enforce applicable domestic and international laws, rules and regulations, prosecute violation

thereof, and impose appropriate penalties/sanctions; issue licenses to operate land, maritime,

aeronautical and safety devices; and perform such other telecommunications/broadcast-related

activities as may be necessary in the interest of public service.

The DICT is the primary policy, planning, coordinating, implementing and administrative entity of the

Executive Branch of the government that will plan, promote and develop the national ICT agenda.

Although the NTC is attached to the DICT for policy and program coordination, the DICT does not

have the power to review the acts and resolutions of the NTC.

The MTRCB is responsible for rating television and film for the Philippines. It classifies television

programs based on their content. It is also the regulatory body that initiates plans and fosters cooperation

in the industry to improve, upgrade and make viable the industry as one source of fueling the national

economy.

The OMB was created, pursuant to the policy of the state to institute means to regulate the manufacture,

mastering, replication, importation and exportation of optical media. To this end, the OMB has been

empowered to formulate policies and programs necessary to accomplish the purposes of the Optical

Media Act of 2003. It has also been granted the power to supervise, regulate, grant or renew licenses.

Its power also encompasses inspections, obtaining search warrants, and acting as complainant in

18

criminal prosecutions for violators of the Act. It can hear and resolve administrative cases against

violators of the Act and impose sanctions, confiscate optical media, suspend, cancel or deny renewal of

licenses.

In addition to the restrictions imposed by the government agencies, a broadcaster must also follow rules

and industry standards promulgated by the Kapisanan ng mga Brodkaster sa Pilipinas (KBP), of which

the Company is a member. The KBP is a self-regulating trade organization consisting of television and

radio operators. It formulates policies and guidelines for the operations of its members and enforces

programming and advertising rules.

Costs and Effect of Compliance with Environmental Laws

Development projects that are classified by law as environmentally critical or projects within statutorily

defined environmentally critical areas are required to obtain an Environmental Compliance Certificate

(ECC) prior to commencement. Through its regional offices or through the Environmental Management

Bureau (EMB), the Department of Environment and Natural Resources (DENR) determines whether a

project is environmentally critical or located in an environmentally critical area.

The ECC is a government certification that (i) the proposed project or undertaking will not cause a

significant negative environmental impact; (ii) that the proponent has complied with all the

requirements of the Environmental Impact System (EIS) system and; (iii) that the proponent is

committed to implement its approved environmental management plan in the EIS or, if an IEE was

required, that it will comply with the mitigation measures suggested therein. The ECC contains specific

measures and conditions that the project proponent must undertake before and during the operation of

a project, and in some cases, during the abandonment phase of the project to mitigate identified

environmental impact.

ABS-CBN is not engaged in any project or activity that may require compliance with these

requirements. For the past three years, there were no costs related to the effect of compliance with

environmental laws.

However, if and when applicable, the Company shall apply for and secures proper permits, clearances

or exemptions from the DENR, Department of Health, Civil Aviation Authority of the Philippines, and

other regulatory agencies, for the installation and operation of proposed broadcast stations nationwide.

Employees and agreements of labor contracts, including duration

ABS-CBN and Subsidiaries had 6,686 regular employees, 641 non-regular employees and 3,157 talents

and project-based employees as of December 31, 2019. With the non-renewal of its legislative

franchise, ABS-CBN was constrained to implement a retrenchment program covering ABS-CBN and

its subsidiaries effective end of business day on August 31, 2020.

The Philippine Labor Code and other statutory enactments provide the minimum benefits that

employers must grant to their employees, which include certain social security benefits, such as benefits

mandated by the Social Security Act of 1997 (R.A. No. 8282), the National Health Insurance Act of

1995 (R.A. No. 7875), as amended, and the Home Development Fund Law of 2009 (R.A. No. 9679).

Under the Social Security Act of 1997, social security coverage is compulsory for all employees under

60 years of age. An employer is obligated to deduct and withhold from each employee's monthly salary,

wage, compensation or earnings, the employee's contribution, and the employer, for its part, makes a

counterpart contribution for the employee, and remits both amounts to the Social Security System

(SSS). This enables the employees to claim their pension, death benefits, permanent disability benefits,

funeral benefits, sickness benefits and maternity-leave benefits. The Social Security Act of 1997

imposes penal sanctions if an employer fails to remit the contributions to the SSS. For corporate

employers, the penalty is imposed on its president and members of the board of directors.

19

The National Health Insurance Act, created the National Health Insurance Program (NHIP) to provide

health insurance coverage and ensure affordable and accessible health care services to all Filipino

citizens. Under the law, all members of the SSS are automatically members of the NHIP. The Philippine

Health Insurance Corporation (PhilHealth) administers the NHIP, and an employer is required to deduct

and withhold the contributions from the employee’s salary, wage or earnings, make a counterpart

contribution for the employee, and remit both amounts to PhilHealth. The NHIP will then subsidize

personal health services required by the employee subject to certain terms and conditions under the law.

The National Health Insurance Act likewise imposes penal sanctions if an employer does not remit the

contributions to PhilHealth. For corporate employers, the penalty is imposed on its president and

members of the board of directors.

The Home Development Fund Law (R.A. No. 9679) or the Pag-IBIG Fund Law, created the Home

Development Mutual Fund (HDMF), a national savings program as well as a fund to provide for

affordable shelter financing to Filipino workers. Coverage under the HDMF is compulsory for all SSS

members and their employers. Under the law, an employer must deduct and withhold 2% of the

employee's monthly compensation, up to a maximum of P5,000 and likewise make a counterpart

contribution of 2% of the employee's monthly compensation, and remit the contributions to the HDMF.

The Pag-IBIG Fund Law also imposes penal sanctions if the employer does not remit the contributions

to the HDMF.

The Philippine Labor Code provides that, in the absence of a retirement plan provided by their

employers, private-sector employees who have reached 60 years of age or more, but not beyond 65

years of age, the compulsory retirement age for private-sector employees without a retirement plan, and

who have rendered at least 5 years of service in an establishment, may retire and receive a minimum

retirement pay equivalent to one-half month's salary for every year of service, with a fraction of at least

6 months being considered as one whole year. For the purpose of computing the retirement pay, "one-

half month's salary" shall include all of the following: 15 days salary based on the latest salary rate; in

addition, one-twelfth of the 13th month pay and the cash equivalent of 5 days of service incentive leave

pay. Other benefits may be included in the computation of the retirement pay upon agreement of the

employer and the employee or if provided in a collective bargaining agreement (CBA).

ABS-CBN has complied with all these labor regulations and laws.

ABS-CBN’s management recognizes two labor unions, one for the supervisory employees and another

for the rank and file employees. The Supervisory Union represents approximately 3% of the total regular

employees of ABS-CBN, while 12% of belong to the Rank & File Union. The current CBA for the

supervisory union covers the period August 1, 2018 to July 31, 2020, while the CBA for the rank and

file employees covers the period December 1, 2019 to November 30, 2021.

For the last 3 years, there were neither labor strikes nor any disputes with the labor unions. CBA

negotiations with the Rank and File and Supervisory unions were concluded without any major issues

and were ratified by the majority of the union members.

20

1.7. Corporate Social Responsibility (CSR)

ABS-CBN Lingkod Kapamilya Foundation, Inc. (now ABS-CBN Foundation, Inc.)

ABS-CBN’s enviable position of being in media opens up opportunities to render public service. The

driving philosophy underpinning the Company’s business is to be of service to the Filipino people.

Given the socio-political context of the Philippines, ABS-CBN’s audience and stakeholders expect and

rightly deserve nothing less.

ABS-CBN Lingkod Kapamilya Foundation, Inc. (ALKFI), a non-stock, non-profit organization, was

incorporated in 1989 to address the plight of the disadvantaged and to ensure that solicited help are

properly allotted and utilized. ALKFI has 3 flagship programs:

 Sagip Kapamilya. Sagip Kapamilya provides relief assistance to victims of calamities and

natural disasters. It is likewise engaged in the rehabilitation of typhoon-damaged public schools

and several disaster risk-reduction projects all over the country. Programa Genio of Sagip

Kapamilya was launched in 2012 to focus on helping every Filipino child discover and develop

the inherent “genio” or genius in them. Named in honor of ABS-CBN Founder and Chairman

Eugenio Lopez Jr., Programa Genio’s goal is to help empower the marginalized and

disadvantaged children and youth through quality educational soft programs in order for them

to become skilled and productive citizens that would be able to contribute in the growth of their

community and to the country’s development.

 Bantay Bata (Child Watch). Founded in 1997, Bantay Bata 163 started as a child welfare

program for children at risk. Through the years, its services have evolved to include helping

indigent children through medical assistance and scholarships. It has broadened its scope to

include the community to help advance its advocacies, empowering the family through

education and information campaigns. In 2018, Bantay Bata 163 re-opened the Children’s

Village will serve as a halfway home to abused and at risk children. Moving forward, Bantay

Bata 163 will enter the online arena to aid in stopping online child abuse and exploitation.

Bantay Bata’s services now fall under the following categories:

o Bantay Proteksyon – Being the front runner in child protection, these services aim to

promote the intrinsic rights of a child especially their right to protection. This includes

Hotline 163 and the Children’s Village.

o Bantay Edukasyon – Bantay Bata 163 provides educational assistance to children

victims of abuse, exploitation and neglect and those children from destitute families.

o Bantay Kalusugan – this category includes services that cater to the overall health and

well-being of a child. Included in this group are the medical assistance services and

supplemental feeding projects.

o Bantay Pamilya – includes interventions that advance the advocacies of Bantay Bata

thereby empowering the family and the community to be advocates and champions of

children rights and welfare. Projects under this category include Community Outreach

Programs and Capacity Building Programs for parents and service providers.

 Bantay Kalikasan (Nature Watch). Launched in 1998, Bantay Kalikasan (BK), ABS-CBN

Lingkod Kapamilya’s environment advocacy arm, has propelled massive changes towards the

protection and sustainability of the country’s natural environment. For two decades, it has

initiated different projects such as watershed rehabilitation and management, recovery and

recycling of Used Lead Acid Batteries (ULABs) and used oil, advocacy building through

Information and Education Campaigns (IEC) and community empowerment. BK’s projects

include the Green Initiative Project, La Mesa Watershed and Ecopark, Bantay Baterya and

Langis and the SEA Verde Island Passage (SEA VIP) Project. All of Bantay Kalikasan’s

projects revolve around five pillars which include:

21

o Environmental Advocacy and Stewardship - This pillar awakens the “steward” in every

Filipino – to encourage them to take steps, even small, for the environment.

o Food Security and Sustainable Livelihood - This pillar provides the necessary

inventory/ equipment/infrastructure, and even operating capital needed to start up the

social enterprise.
o Empowered Communities and Governance - This pillar trains the community on

managing their own social enterprise in the areas of financial literacy, marketing,

operations, and other sustainable business practices. It also includes values

transformation of individuals enabling them to make sound decisions based on

integrity, truth, and the common good. This pillar also assists the communities to form

a recognized organization capable of governing themselves and implementing policies

to achieve their common goals.
o Building Networks and Ecosystems - This pillar equips the communities to become

independent organizations capable of tapping government agencies, the academe, and

trade associations to launch, manage and sustain their projects.

In 2019, Bantay Kalikasan had projects and interventions in 51 communities nationwide.

On our Sustainability Report, please refer to the following links for the full report:

https://www.abs-cbn.com/sustainability

https://www.abs-cbn.com/governance/reports/sustainability-report/2019-sustainability-report/id-79

ABS CBN Sustainability Report 2019 (08-19-2020).pdf

1.8. Principal Competitive Strengths of the Company

Diversified businesses

ABS-CBN is considered the country’s leading media and entertainment company, with service

offerings across the different platforms of media, servicing a wide array of customer segments.

Prior to the Resolution, the Company’s VHF television network, consisting of Channel 2, other owned

and operated television stations, and 10 affiliated stations, was the leading television networks in the

Philippines. The Company also operated Channel 23, one of the leading UHF television networks with

41 television stations. These VHF and UHF networks reached an estimated 97% and 50%, respectively,

of all television owning households in the Philippines.

ABS-CBN as a radio broadcast company, operated 22 radio stations throughout the key cities of the

Philippines. The Company’s anchor radio stations in Mega Manila, DZMM and DWRR, were among

the highest-rated stations in Mega Manila, in the AM and FM bands, respectively.

The Company delivers television programming outside of the Philippines to over 3 million viewers in

North America, the Middle East, Europe, Japan, Australia, Canada, and other countries in Asia, through

the internet and the Company’s global distribution platform, TFC, using DTH satellite service, cable

television channels, IPTV, mobile applications and video streaming services.

ABS-CBN beneficially owns 92% of Sky Cable and holds approximately 59.4% economic interest (on

a fully diluted basis) in Sky Cable. Sky Cable also offers the fastest residential broadband service in the

country. On May 11, 2012, Sky Cable entered into agreements with Destiny Cable, Inc. (Destiny), Solid

Broadband Corporation, and Uni-Cable TV, Inc. (together, the Destiny Cable Group) for the acquisition

of its cable and broadband assets and subscribers.

The Company’s product offering is further complemented by subsidiaries focused on other multimedia

services such as film production and music recording.

https://www.abs-cbn.com/sustainability
https://www.abs-cbn.com/governance/reports/sustainability-report/2019-sustainability-report/id-79
https://abscbnaad-my.sharepoint.com/:b:/g/personal/mvveran_abs-cbn_com/Ec_0cM7ceZpJqw7TMci9EE4BSQZx6ELnd-DqSC0ZrTFfOg?e=h7JyWW

22

Extensive experience of management team

ABS-CBN’s management is composed of highly experienced professionals with significant track record

in the media sector, managing close to 10,000 employees in 2019. Key senior officers have been

working within the industry for at least 10 years.

Growth strategy

In light of the Resolution, the Company plans to continue to operate in other businesses that do not

require a legislative franchise, such as, international licensing and distribution, digital and cable

businesses, as well as, continue with the syndication of content through various streaming services. The

Company takes into consideration the probable shift of consumer behavior in terms of accessing

content, as well as, the ever-changing technology available to the public.

1.9. Key Strategies and Objectives

As an organization, ABS-CBN affirms its mission of being in the service of the Filipino. The Company

is driven to pioneer and innovate because it knows that it helps more Filipinos discover themselves and

connect to one another. The Company opens pathways to opportunities and brings people a step closer

to their dreams. ABS-CBN is firmly committed to pursuing excellence. The key elements to its business

strategy are:

Building on our core strength in content creation. While the technology, the production process, and

the medium used to access content evolve, ABS-CBN’s core ability to create quality content that

touches, inspires and empowers its viewers must remain constant. The Company will continue building

on its core strength in content creation.

Anytime, anywhere, in any device or medium. As ABS-CBN’s audience demand greater control over

how and when they will consume content, the Company will ensure its continued relevance by

distributing its content in the widest array of platforms that technology will allow. The Company’s

audience will be able to reach ABS-CBN anytime at any place in any medium.

Maintain a strong fiscal position and bring value to our stakeholders. The Company will derive the

most synergies possible between its content and distribution businesses. The Company will ensure that

it is able to optimize its strength of content creation by being present in all platforms possible. In

addition, the Company will consciously operate more efficiently and cost-effectively, as it delivers

greater value to its customers, clients, partners, and shareholders.

1.10. Transactions with Related Parties

For a detailed discussion of ABS-CBN’s related party transactions, refer to Note 23 of the Company’s

2019 audited consolidated financial statements.

Except for related party transactions discussed in the accompanying notes to the Company’s 2019

audited consolidated financial statements, there had been no material transactions during the past 2

years, nor is any material transaction presently proposed, to which the Company was or is to be a party

in which any director, executive officer of the Company, or security holder of more than 10% of the

Company’s voting securities, any relative or spouse of any such director or executive officer or owner

of more than 10% of the Company’s voting securities had or is to have direct or indirect material

interest.

Furthermore, there had been no material transactions during the past two (2) years, nor is any material

transaction presently proposed, between the Company and parties that fall outside the definition of

23

“related parties” under PAS 24 Related Party Disclosure – Key Management Personnel, but with whom

the registrants or its related parties have a relationship (e.g., former senior management of the Company

or other parties who have some other former or current relationship with the Company) that enables the

parties to negotiate terms of material transactions that may not be availed from other, more clearly

independent parties on an arm's length basis.

1.11. Risks Relating to the Company

The Company’s results of operations may be negatively affected by the NTC CDO, Resolution,

COVID-19, and the adverse economic conditions in the Philippines and abroad since its operations

depend on its ability to sell airtime for advertising, to sell various goods and services, and to collect

subscription fees from its subscribers. Historically, the advertising industry, relative to other industries,

has been particularly sensitive to the general condition of the economy. Also, the ability of consumers

to pay for the Company’s services or goods depends on their disposable income at any given time.

Consequently, the Company’s business may be affected by the economic condition of the country and

of the territories where it conducts its business.

ABS-CBN’s Board of Directors and management are mindful of the potential impact of various risks

to the Company’s ability to operate a viable business. Strategy formulation and decision-making always

take into account these potential risks and the Company ensures that it takes all the steps necessary to

minimize, if not eliminate, such risks. ABS-CBN ensures that it has the proper control systems in place,

and to the extent possible, adopted global best practices, to identify, assess, analyze and mitigate market,

operating, financial, regulatory, community, reputational, and other risks.

The Risk Management Committee formed in March 2010 assumes the responsibility of oversight for

Enterprise Risk Management (ERM), taking over from the Audit Committee.

2. Properties

2.1 Head Office

The properties of the Company consist of production, broadcasting, transmission and office facilities,

majority of which are owned by the Company. Broadcast operations are principally conducted in the

44,000 square meters ABS-CBN Broadcasting Center located at Sgt. Esguerra Avenue corner Mother

Ignacia St. Quezon City. The broadcast center also houses the Company’s 650-foot transmitter tower

and other broadcast facilities and equipment.

The broadcast center is comprised of several buildings, one of which is a modern 15-story building

known as the Eugenio Lopez Jr. Communications Center (ELJCC). The ELJCC houses the corporate

offices of the Company and its subsidiaries engaged in related businesses. Aside from the corporate

offices, the building also has television soundstages, sound recording studios and other television

production facilities. The building has a gross floor area of approximately 100,000 square meters and

total office space of approximately 58,000 square meters. The ground floor is leased to various

businesses including banks, retail stores, coffee shops and restaurants. The broadcast center also houses

the Company’s other buildings and properties:

 The main building, which currently houses the Company’s TV Production, News and Current

Affairs, Regional Network, and Manila Radio groups. The Company’s Technical Operations

Center and several studios and soundstages are also located in the main building, which was

completed in 1968.

2.2 Local and Regional Properties

ABS-CBN also owns real estate properties in various parts of the country. Originating stations have the

capacity to produce and broadcast their own programs and to air advertising locally. Relay stations can

24

only re-transmit broadcasts from originating stations. Affiliate stations are not owned by the Company.

Rather, they are typically independently owned by local Filipino business people and are contracted to

re-broadcast the Company’s originating signals during specified time blocks for negotiated fixed fees.

By virtue of the NTC CDO and the Resolution of the House Committee on Legislative Franchises, the

Company has ceased to broadcast any programming in its television and radio stations.

3. Legal Proceedings

For the past 5 years, the Company has not been a party in any legal proceedings which involved a claim

for damages in an amount, exclusive of interest and cost, exceeding 10% of the current assets of ABS-

CBN.

A. Non-Material Legal Proceedings

While not deemed material, legal proceedings based on the amount of the claims involved, the following

legal proceedings involving ABS-CBN were the subject of news reports, and therefore generated public

interest, but Management is nevertheless of the opinion that should there be any adverse judgment based

on these claims, these will not materially affect ABS-CBN’s financial position and results of

operations:

“GMA Network, Inc. vs. ABS-CBN Broadcasting Corporation, et al"

The Company has a pending civil case for libel against it filed by GMA Network, Inc. in

connection with the same events covered by the case against AGB Nielsen. The case was filed

on 03 January 2008 and docketed as Q-08-61735, is pending before the Regional Trial Court of

Quezon City, Branch 76. GMA's total claim against the Company is Fifteen Million Pesos

(P15,000,000). On 6 February 2020, the trial court rendered a Decision dismissing the complaint

filed by GMA and the Company’s counterclaims. The Company filed a motion for partial

reconsideration on the dismissal of its compulsory counterclaims. GMA filed a Notice of Appeal.

“Wilfredo Revillame vs. ABS-CBN Broadcasting Corporation”

This is a civil action for rescission of contract and damages filed by Wilfredo Revillame against

the Company in connection with the former's talent contract with the Company. The Company

filed a counterclaim for breach of contract, injunction, and damages. The case was docketed as

Civil Case No. Q-10-67770 and original raffled to Regional Trial Court, Branch 84. Upon the

inhibition of the presiding judge of Branch 84, the case was re-raffled to and is now pending with

Branch 217. Revillame's total claim against the Company is Eleven Million Five Hundred

Thousand Pesos (P11,500,000.00). Revillame filed a Motion to Dismiss on the ground that the

Company is guilty of forum-shopping which was granted by the trial court. The Company filed

a Motion for Reconsideration which was also denied. The Company filed an appeal which was

granted. Thus, ABS-CBN’s counterclaims were reinstated. Revillame filed a Motion for

Reconsideration which was denied. Revillame filed a petition for review on certiorari with

Supreme Court. On 25 March 2019, the Company filed its Comment/Opposition [Re Petition for

Review on Certiorari dated 19 January 2018] of even date. In the Resolution dated 12 February

2020, the Supreme Court noted ABS-CBN’s Comment.

In the Resolution dated 19 February 2020, the Supreme Court consolidated the instant case

with G.R. No. 221781 entitled “ABS-CBN Corporation vs. Willie Revillame”, which was filed

in relation to the examination of Revillame’s AIPC Bond.

“ABS-CBN Corporation vs. Wilfredo Revillame aka Willie Revillame, Wilproductions, Inc., ABC

Development Corporation and Ray Espinosa in his capacity as President of ABC”

25

This is a complaint for copyright infringement filed by the Company against Revillame,

Wilproductions, ABC Development Corporation and Ray Espinosa, for the production and airing

of “Willing Willie”, in violation of the Company’s copyright over the show “Wowowee”, which

it created, produced and broadcast. The case was docketed as Civil Case No. 10-1155 and is

pending with the Regional Trial Court, Makati, Branch 66. The Company is asking for One

Hundred Two Million Four Hundred Thousand Pesos (P102,400,000) as actual and

compensatory damages and other consequential damages.

When the Court denied defendants’ Motion to Defer Proceedings, they filed a petition for

Certiorari before the Court of Appeals, entitled “ABC Development Corporation and Ray

Espinosa vs. Villarosa and ABS-CBN Corporation,” docketed as CA-GR Sp. No. 117063. The

Court of Appeals granted the petition, and dismissed the copyright infringement case on the

ground of forum-shopping. The Company filed a Motion for Reconsideration which was denied.

The Company filed a petition for review with the Supreme Court. In a Resolution dated 16

October 2019, the Supreme Court dismissed the Company’s petition for review and ruled that

the Company committed forum-shopping and ordered it to pay the costs of suit. The Company

filed a motion for reconsideration on 5 December 2019 and said motion for reconsideration

remains pending.

ABS-CBN Corporation vs. Willie Revillame, Atty. Romeo Monfort, Reynaldo Fong and other John

and/or Jane Does

This is a suit for use of a falsified document in a judicial proceeding and falsification of AIPC

Bond No. G (16)-09314/NSMKT2 which Revillame submitted in the trial court. This case was

filed with the Office of the City Prosecutor of Quezon City and was docketed as XV-03-INV-

11I-07-532. The suit was dismissed. The Company’s appeal with the Department of Justice was

denied. The Company filed a motion for reconsideration. Respondents Fong and Revillame have

filed their respective comment/opposition. The Company’s motion for reconsideration remains

pending.

B. Material Legal Proceedings

Republic of the Philippines v. ABS-CBN Corporation and ABS-CBN Convergence, Inc.

This is a petition for quo warranto against the Company and ABS-CBN Convergence, Inc. for

alleged violations of its franchise in connection with the Company’s pay-per-view offerings

through free-to-air signals and issuance of Philippine Deposit Receipts through ABS-CBN

Holdings Corporation purportedly in violation of the foreign ownership restriction on mass media

under the Constitution. In the petition, the Republic also contended that ABS-CBN Convergence,

Inc. violated its franchise under RA 7908 when the transfer of the franchise was made without

congressional approval, and when it failed to publicly offer any of its outstanding capital stock

in any securities exchange. The Company filed its Comment to the Petition. It was reported that

the petition against the Company was dismissed for being moot while the petition remained

pending against ABS-CBN Convergence. The Company has not received any order from the

Supreme Court in this regard.

National Telecommunications Commission v. ABS-CBN Corporation

The National Telecommunications Commission (NTC) issued an Order dated May 5, 2020

directing the Company to immediately cease and desist from operating its radio and television

stations in Metro Manila and other regional stations and to show cause why the frequencies

assigned to it should not be recalled for lack of a necessary Congressional Franchise as required

by law. On May 5, 2020, the Company ceased operating its television and radio stations in

compliance with the NTC’s Order.

26

On May 7, 2020, the Company filed with the Supreme Court a petition for certiorari and

Prohibition (Petition) to challenge the Order dated May 5, 2020, docketed as G.R. No. 252119.

(please refer to the next case)

In the meantime, on May 15, 2020, the Company filed its Verified Answer and Compliance to

the Order dated May 5, 2020. In its Verified Answer, the Company alleged, among others, that

allowing the Company to retain its assigned frequencies is consistent with legislative policy, the

recall of the frequencies is inextricably linked with the issues raised before the Supreme Court,

the case must be suspended pending the resolution of the case before the Supreme Court, and the

recall of the frequencies should be done after hearing and compliance with the requisites of due

process of law.

On June 30, 2020, the Company received an alias cease and desist order from the NTC directing

it to cease and desist from operating its digital transmission service in Metro Manila using

Channel 43. While Channel 43 is operated by Amcara Broadcasting Network, Inc., the

Company’s digital transmission service in Metro Manila using Channel 43 was stopped.

ABS-CBN Corporation vs. National Telecommunications Commission

This is a petition for certiorari and prohibition with urgent application of the issuance of a

Temporary Restraining Order and/or a Writ of Preliminary Injunction, challenging the Order

dated May 5, 2020 issued by the NTC. In the Petition, the Company alleged that the NTC gravely

abused its discretion when it issued a cease and desist order instead of deferring to Congress and

issuing a provisional authority to allow the Company and its stations to continue operating. It

also argued that the issuance of the cease and desist order deviated from past practice and violated

its rights to equal protection of the law and due process, because it was issued without due notice

and hearing. The Company likewise said that the CDO violated the right of the public to

information and curtails the right to freedom of speech. The NTC filed its Comment.

The petition remains pending.

Application for Franchise to Construct, Install, Establish, Operate and Maintain Radio and

Television Broadcasting Stations

On July 10, 2020, the Committee on Legislative Franchises of the House of Representatives and

Ex-Officio Members thereof voted to adopt a Resolution denying the franchise application of the

Company. With the passage of the Resolution, the Company is no longer authorized to operate

as a broadcast Company.

PART II - OPERATIONAL AND FINANCIAL INFORMATION

1. Market for Issuer’s Common Equity and Related Stockholder Matters

The Company’s common shares have been listed on the PSE since 1992. The Philippine Depositary

Receipts (PDRs) were listed in 1999. Common shares may be exchanged for PDRs. The common

shares (PSE: ABS) closed at P7.60 while the PDRs (PSE: ABSP) closed at P7.10 on July 30, 2020.

Dividends

The declaration and payment of dividends are subject to certain conditions under the Company’s

existing long term loan agreements with various banks.

27

2. Stock Dividend (Per Share)

No stock dividend declared since July 2, 1996.

Cash Dividend (Per Share)

Amount Share Declaration Date Record Date Payment Date

P0.60 Common March 28, 2001 April 25, 2001 May 25, 2001

P0.64 Common July 21, 2004 July 24, 2004 August 10, 2004

P0.45 Common March28, 2007 April 20, 2007 May 15, 2007

P0.83 Common March 26, 2008 April 30, 2008 May 27, 2008

P0.90 Common March 25, 2009 May 5, 2009 May 29, 2009

P1.11 Common March 11, 2010 March 31, 2010 April 29, 2010

P2.10 Common March 4, 2011 March 25, 2011 April 19, 2011

P0.80 Common March 30, 2012 April 25, 2012 May 22, 2012

P0.40 Common April 23, 2013 May 10, 2013 June 6, 2013

P0.004 Preferred January 30, 2014 February 14,

2014

February 28,

2014

P0.60 Common March 27, 2014 April 16, 2014 May 7, 2014

P0.60 Common March 5, 2015 March 20, 2015 April 30, 2015

P0.004 Preferred April 24, 2015 May 11, 2015 May 18, 2015

P0.75 Common March 18, 2016 April 11, 2016 April 29, 2016

P0.004 Preferred May 05, 2016 May 20, 2016 June 7, 2016

P1.04 Common February 22, 2017 March 8, 2017 March 22, 2017

P0.004 Preferred February 22, 2017 March 8, 2017 March 22, 2017

P0.92 Common February 22, 2018 March 8, 2018 March 22, 2018

P0.004 Preferred February 22, 2018 March 8, 2018 March 22, 2018

P0.55 Common February 28, 2019 March 14, 2019 March 26, 2019

P0.004 Preferred February 28, 2019 March 14, 2019 March 26, 2019

High and Low Share Prices

 ABS ABSP

 High Low High Low

2019 First Quarter 25.30 20.00 22.00 18.24

 Second Quarter 20.85 16.80 19.56 16.34

 Third Quarter 22.00 17.06 20.00 16.72

 Fourth Quarter

19.56 14.80 18.78 13.52

2018 First Quarter 29.40 28.70 27.85 27.50

 Second Quarter 25.50 24.90 25.00 24.20

 Third Quarter 21.30 20.90 19.50 19.20

 Fourth Quarter 20.15 19.92 18.80 18.70

2017

 First Quarter 48.95 43.80 48.80 44.00

 Second Quarter 46.60 42.2 47.00 41.00

 Third Quarter 43.90 40.30 44.50 39.90

 Fourth Quarter 40.70 34.5 40.50 34.10

2016

 First Quarter 62.80 53.40 64.00 50.00

 Second Quarter 59.50 45.50 60.00 45.00

 Third Quarter 54.25 46.75 55.00 47.00

28

 ABS ABSP

 High Low High Low

 Fourth Quarter 49.50 43.25 49.30 43.50

2015

 First Quarter 66.00 45.00 70.00 45.70

 Second Quarter 64.20 59.80 66.00 59.90

 Third Quarter 65.10 53.00 68.15 55.00

 Fourth Quarter 68.00 59.80 68.50 59.90

2014

 First Quarter 32.60 27.00 32.00 26.40

 Second Quarter 39.85 32.70 40.40 32.50

 Third Quarter 43.80 36.50 43.80 35.80

 Fourth Quarter 48.00 42.00 49.00 42.00

2013

 First Quarter 41.30 37.00 45.00 37.50

 Second Quarter 46.00 36.95 48.10 35.10

 Third Quarter 40.30 30.60 43.00 31.50

 Fourth Quarter 33.95 30.30 35.15 30.80

2012

 First Quarter 37.75 30.00 38.30 29.90

 Second Quarter 41.80 33.70 50.00 32.00

 Third Quarter 37.00 24.45 36.95 23.30

 Fourth Quarter 34.20 29.95 34.00 29.15

2011

 First Quarter 47.50 40.50 47.90 44.00

 Second Quarter 42.50 38.90 44.00 41.50

 Third Quarter 40.50 28.60 44.00 34.50

 Fourth Quarter 32.60 29.70 33.50 29.50

2010

 First Quarter 30.00 25.50 31.00 26.00

 Second Quarter 38.50 29.00 40.50 28.50

 Third Quarter 56.00 36.50 56.00 40.50

 Fourth Quarter 56.00 43.50 56.00 45.00

The number of shareholders of record as of July 31, 2020 was 7,985. Common shares issued as of July

31, 2020 were 883,295,819. Preferred Shares outstanding as of July 31, 2020 were 1,000,000,000.

As of July 31, 2020, the foreign equity ownership of ABS-CBN is at 0%.

Top 20 Common Shares Stockholders

As of June 30, 2020, the Top 20 stockholders of ABS-CBN own an aggregate of 840,963,654 or 95.21%

of issued common shares.

29

Rank Name Citizenship Record/Beneficial

 No. of

Shares Percentage

1 LOPEZ, INC. Filipino Record

480,933,747 54.42%

2 PCD NOMINEE CORPORATION Filipino Record

352,496,470 39.91%

3 JOSE MARI CHAN Filipino Record 1,257,130 0.14%

4 CHING TIONG KENG Filipino Record 1,111,500 0.13%

5 ABS-CBN FOUNDATION, INC. Filipino Record 780,995 0.09%

6 EUGENIO LOPEZ III Filipino Record 769,960 0.09%

7

CREME INVESTMENT

CORPORATION Filipino Record 417,486 0.05%

8 FG HOLDINGS Filipino Record 386,270 0.04%

9 MANUEL M. LOPEZ Filipino Record 351,196 0.04%

10 CHARLOTTE C. CHENG Filipino Record 340,000 0.04%

11 CYNTHIA D. CHING Filipino Record 337,500 0.04%

12 ROLANDO P. VALDUEZA Filipino Record 284,500 0.03%

13 CARLO L. KATIGBAK Filipino Record 249,500 0.03%

14 MA. SOCORRO V. VIDANES Filipino Record 239,500 0.03%

15

LA SUERTE CIGAR &

CIGARETTE FA CTORY Filipino Record 205,000 0.02%

16 LAURENTI M. DYOGI Filipino Record 191,500 0.02%

17

ALBERTO G. MENDOZA &/OR

JEANIE MENDOZA Filipino Record 168,250 0.02%

18 MIMI CHUA Filipino Record 162,390 0.02%

19

MAJOGRAJO DEV.

CORPORATION
Filipino Record

140,700 0.02%

20
OLIVIA M. LAMASAN Filipino Record

140,060 0.02%

Subtotal of Top 20 Stockholders

840,963,654 95.21%

 Others 43,332,165 4.79%

 Total No. of Shares

883,295,819 100.00%

Top 20 Preferred Shares Stockholders

As of June 30, 2020, the Top 20 stockholders of ABS-CBN’s preferred stock are as follows:

Rank Name Citizenship
Record /

Beneficial
No. of Shares %

1 Lopez, Inc. Filipino Record 987,130,246 98.71%

2 Tower Securities Incorporated Filipino Record 4,431,583 0.44%

3 Citibank NA FAO Maybank ATR

King Eng Capital Partners Inc.

Trust Dept

Filipino Record 2,244,787 0.22%

4 Manuel M. Lopez and/or Ma. Teresa

Lopez

Filipino Record 1,643,032 0.16%

5 Abacus Securities Corporation Filipino Record 727,085 0.07%

6 Abacus Securities Corporation Filipino Record 699,091 0.07%

7 Value Quest Securities Corporation Filipino Record 662,020 0.07%

8 Globalinks Securities & Stocks, Inc. Filipino Record 297,081 0.03%

9 Manuel M. Lopez Filipino Record 187,518 0.02%

10 Maybank ATR Kim Eng Securities Filipino Record 182,083 0.02%

11 Belson Securities , Inc. Filipino Record 128,905 0.01%

12 Asiasec Equities, Inc. Filipino Record 120,000 0.01%

30

Rank Name Citizenship
Record /

Beneficial
No. of Shares %

13 PCCI Securities Brokers Corporation Filipino Record 112,022 0.01%

14 Ricky See Eng Huy Filipino Record 103,901 0.01%

15 Noli de Castro Filipino Record 93,372 0.01%

16 Meridian Securities, Inc. Filipino Record 93,133 0.01%

17 Edmond T. Aguilar Filipino Record 71,961 0.01%

18 Leonardo P. Katigbak Filipino Record 66,702 0.01%

19 Kris Aquino Filipino Record 64,136 0.01%

20 Imperial, De Guzman, Abalos & Co., Inc. Filipino Record 56,641 0.01%

 Subtotal of Top 20 Stockholders 999,115,299 99.91%

 Others 884,701 0.09%

 Total No. of Shares 1,000,000,000 100.00%

Recent Sales of Unregistered or Exempt Securities, Including Recent Issuance of Securities

Constituting an Exempt Transaction

On February 28, 2013, the Company issued One Billion Preferred Shares at an issue price of P0.20 per

share through a rights offering solely to its stockholders. No underwriters were involved in the offer

and no commission or remuneration was paid in connection with the offer. The offer and issuance of

the Preferred Shares is an exempt transaction under Section 10.1 (e) of the Securities Regulation Code

since the said securities were offered and sold to the Company’s stockholders exclusively and no

commission or remuneration was paid in connection with the offer and sale of the securities.

On June 5, 2013, the Company issued 57,836,900 Common Shares to ABS-CBN Holdings Corporation

at an issue price of P43.125 per share. The offer and issued of the said Common Shares is an exempt

transaction under Section 10.1 (k) of the Securities Regulation Code since the securities was sold to

fewer than twenty (20) persons in the Philippines during any twelve-month period. On June 25, 2013,

Lopez, Inc. subscribed to 34,702,140 Common Shares at a subscription price of P43.225 per share. The

offer and issued of the said Common Shares is an exempt transaction under Section 10.1 (k) of the

Securities Regulation Code since the securities was sold to fewer than twenty (20) persons in the

Philippines during any twelve-month period.

The Registration Statement for the issuance of the additional Common Shares has been approved by

the SEC.

On February 22, 2017, the Board of Directors approved an Employee Stock Purchase Plan and an

Executive Stock Purchase Plan. The ABS-CBN Employee Stock Purchase Plan was offered to rank and

file employees, technical specialists and Internal Job Market members with at least one (1) year tenure,

in January 2018. The maximum number of ABS-CBN common shares that was subscribed by a

participant under this plan is 2,000 shares. The subscription price was at PHP29.50, which was a 15%

discount on the closing price as of the offer date. The subscription price will be paid in five (5) years.

The Executive Stock Purchase Plan was offered to managers and artists and members of the Board of

Directors with at least one (1) year tenure. Managers and artists can subscribe up to a maximum of

shares equivalent to 2.5 months of their monthly salary or income. Members of the Board of Directors

can subscribe up to 100,000 shares. The subscription price for the first 2,000 shares was at PHP29.50,

which was a 15% discount on the closing price as of the offer date. There was no discount on the

subscription price for the shares subscribed in excess of 2,000 shares. The subscription price will be

paid in 5 years. The stockholders unanimously approved the Employee Stock Purchase Plan and

Executive Stock Purchase Plan on April 6, 2017, and the Securities and Exchange Commission (SEC)

resolved that the issuance of said shares is exempt from the registration requirement, pursuant to Section

10.2 of the Securities and Regulation Code, on September 28, 2017. From January 22, 2018 to February

9, 2018, the Parent Company offered shares to qualified employees and executives under the ESPP and

the Executive Stock Purchase Plan and as of February 22, 2018, the Company accepted a total

subscription from participants of 11,391,500 common shares.

31

Information on Independent Accountant and other Related Matters

The principal accountants and external auditors of the Company is the accounting firm of SyCip, Gorres,

Velayo & Company (SGV & Co.). The accounting firm of SGV & Co. has been the Company’s

Independent Public Accountants for the last 5 years. There was no event in the past 5 years where SGV

& Co. and the Company had any disagreement with regard to any matter relating to accounting

principles or practices, financial statement disclosure or auditing scope or procedure.

The Company has engaged SGV & Co., with Catherine E. Lopez as the engagement partner, for the

audit of the Company’s books in 2014. The Company has complied with the revised SRC Rule 68,

paragraph 3(b) (iv) re: rotation requirements for the external auditor.

SGV & Co. is being recommended for re-election at the scheduled Annual Stockholders’ Meeting on

September 24, 2020.

Representatives of SGV & Co. for the current year and for the most recently completed fiscal year are

expected to be present at the Annual Stockholders’ Meeting. They will have the opportunity to make a

statement if they desire to do so and are expected to be available to respond to appropriate questions.

The aggregate fees billed to ABS-CBN and its subsidiaries for each of the last two (2) fiscal years for

professional services rendered by the external auditor are as follows:

 2019 2018

Audit Fees 29,644,000 30,853,375

Non-Audit Fees 7,150,000 16,288,644

The Audit Committee’s Approval Policies and Procedures for the above services from SGV & Co., the

external auditors are discussed in Section IV of the Company’s Manual of Corporate Governance filed

with the Commission on May 26, 2017. The Audit Committee pre-approves all audit and non-audit

services as these are proposed or endorsed before these services are performed by our independent

auditor.

4. Management’s Discussion and Analysis of Financial Condition and Results of Operations

The Management’s Discussion and Analysis of Financial Condition and the Results of Operation for

the past three fiscal years are attached hereto as Annex A.

Key Performance Indicators

Ratios 2019 2018 2017 Formula

Current Ratio 2.61 2.42 2.18 Current Assets/Current Liabilities

Net Debt-to-Equity Ratio 0.45 0.28 0.24 Interest-bearing loans and

borrowings less Cash and Cash

equivalent/ Total Stockholders'

Equity

Asset-to-equity ratio 2.55 2.37 2.23 Total Assets/ Total Stockholders'

Equity

Interest rate coverage ratio 0.41 2.71 5.09 EBIT/ Interest Expense

Return on Equity (8.51%) 5.34% 9.38% Net Income/ Total Stockholders'

Equity

Return on Assets (3.34%) 2.26% 4.21% Net Income/Total Asset

Profitability Ratios:

32

 Gross Profit Margin 38.64% 36.15% 39.42% Gross Profit/ Net Revenue

 Net Income Margin (6.18%) 4.76% 7.77% Net Profit/ Net Revenue

5. Financial Statements

The Company’s Statement of Management’s Responsibility and Audited Financial Statements as of

December 31, 2019 is in Annex B. Financial Statements are prepared in accordance with SRC Rule

68, as amended and Rule 68.1.

The Schedule for Determination of Retained Earnings available for Dividend Declaration prepared in

accordance with SEC Memorandum Circular No. 11 is also included in Annex B.

6. Changes in and Disagreements with Accountants on Accounting and Financial Disclosure

There are no changes in and disagreements with accountants on accounting and financial disclosure

during the two (2) most recent fiscal years or subsequent interim period.

33

PART III – CONTROL AND COMPENSATION INFORMATION

1. Directors and Executive Officers of the Issuer

1.1 Board of Directors

The Company has 11 board of directors namely:

The Company has adopted the SRC Rule 38 (Requirements on Nomination and Election of Independent

Directors) and compliance therewith has been made. Mr. Periquet and Mr. de Dios were elected as

Independent Directors on April 23, 2013.

The following directors have held their current positions in their respective companies for more than

five (5) years unless otherwise indicated. Below is a summary of their qualifications:

Eugenio L. Lopez III, Filipino, age 67

Chairman Emeritus of the Board of Directors

Mr. Eugenio “Gabby” Lopez III became a Director of the company on April 23, 1992 and was elected

Chairman of the Board in 1997 and became the Company’s Chairman Emeritus on April 19, 2018. Mr.

Lopez III also serves as Vice Chairman of Lopez Holdings Corporation. He is also a Director of First

Gen Corporation, First Philippine Holdings, and Sky Vision Corporation. He earned a Bachelor of Arts

degree in Political Science from Bowdoin College in 1974 in Brunswick, Maine and a Master’s degree

in Business Administration from the Harvard Business School in 1980 in Boston, Massachusetts.

Martin L. Lopez, Filipino, age 47

Chairman

Mr. Martin Lopez was appointed as a Director on April 6, 2017. He was elected as Chairman of the

Board on April 19, 2018. He is responsible for setting the Company’s strategic direction. Prior to

joining the Company, he was Vice President and Chief Information Officer of Meralco. He was also

the President of e-Meralco Ventures, Inc. (eMVI), a wholly owned subsidiary of Meralco. He is a

graduate of Menlo College in California with a degree in Business Administration. He completed the

Executive MBA Program from the Asian Institute of Management.

Augusto Almeda-Lopez, Filipino, age 91

Vice-Chairman

Mr. Augusto Almeda Lopez became a Director on April 27, 1988 and has served as Vice Chairman

since 1989. He also serves as Director of the First Philippine Holdings Corporation (FPHC), First

Philippine Industrial Corporation (FPIC), and ADTEL Inc. He is the Board Chairman of his family's

company, ACRIS Corporation. He is an Alumnus of De La Salle College, Ateneo de Manila, and the

University of the Philippines College of Law Class 1952. He has attended several Business Seminars

including the Advance Management Program at Harvard Business School in 1969.

Director’s Name Date first elected

Eugenio L. Lopez III April 23, 1992

Martin L. Lopez April 6, 2017

Augusto Almeda-Lopez April 27, 1988

Carlo L. Katigbak May 5, 2016

Oscar M. Lopez July 1966

Manuel M. Lopez July 28, 2010

Federico R. Lopez August 25, 1999

Federico M. Garcia September 2, 1992

Salvador G. Tirona July 28, 2010

Antonio Jose U. Periquet (Independent Director) April 23, 2013

Emmanuel S. de Dios (Independent Director) April 23, 2013

34

Carlo L. Katigbak, Filipino, age 50

President and Chief Executive Officer

Mr. Carlo L. Katigbak was appointed President and Chief Executive Officer of the Company effective

January 1, 2016. Mr. Katigbak became a Director on May 5, 2016. He has 22 years of experience in

business, spanning financial management, business operations, corporate planning and general

management. He began his career as a financial analyst with First Pacific Capital Corporation in 1992.

Joining SKYcable in 1994 as a Corporate Finance Manager, he eventually held various positions in

Corporate Planning, Provincial Operations and Finance. In 1998, he served aes the first Managing

Director of Pilipino Cable Corporation. He was appointed Managing Director of ABS-CBN Interactive

the following year, and led the Company’s pioneering efforts in various digital services such as mobile

downloads, interactive television, online advertising and online video-on-demand. In 2005, he returned

to SKYcable as Managing Director. In 2015, he was appointed as Chief Operating Officer of the

Company. Mr. Katigbak holds a degree in Bachelor of Science in Management Engineering from the

Ateneo De Manila University, and has completed the Advanced Management Program at Harvard

Business School in 2009.

Emmanuel S. de Dios, Filipino, age 64

Board Member, Independent Director

Mr. Emmanuel S. de Dios was appointed as independent director on April 23, 2013. Mr. de Dios has

been a Professor of Economics at the University of the Philippines School of Economics since 1989.

He is also the President of Human Development Network (Philippines) since July 2012. He was the

Dean of the University of the Philippines School of Economics from 2007 to 2010. He was a member

of the Board of Advisers to the Board of Directors of the Company from 2011 until his election as an

Independent Director in 2013. He became chair of the Board of Trustees of Pulse Asia Research, Inc.

as of 2016. He received his AB Economics degree from the Ateneo de Manila University (cum laude)

in 1978 and his Ph.D. in Economics from the University of the Philippines in 1987. He pursued post-

doctoral studies at the Universität Konstanz in Germany from 1987 to 1988 and is the author or editor

of various books, monographs, articles and reviewers in economics.

Federico M. Garcia, Filipino, age 76

Board Member

Mr. Garcia is a Director of ABS-CBN and was appointed on September 2, 1992. He was also a

consultant for radio and television broadcasting from January 2006 to present. Mr. Garcia is currently

the Chairman of Programming Committee and a member of Compensation Committee for the Chairman

and CEO and Risk Management Committee. Mr. Garcia was the President of ABS-CBN from 1997 to

2003. Prior to his appointment as President, Mr. Garcia was Executive Vice President and General

Manager of ABS-CBN from 1987 to 1998. He also worked as a TV Sales Executive with ABS-CBN in

1966 until Martial Law. Before rejoining the Company in 1987, he was Executive Vice President of

GMA Network, managing its marketing and programming activities. He attended the College of

Business Administration at the University of the Philippines. Mr. Garcia is a recipient of various

Philippine broadcasting industry awards.

Federico R. Lopez, Filipino, age 58

Board Member
Mr. Federico Lopez has served as Director of the Company since August 25, 1999. Mr. Lopez is

Chairman and Chief Executive Officer of First Philippine Holdings Corporation (FPH), First Gen

Corporation (First Gen) and Energy Development Corporation (EDC). First Gen and EDC are publicly

listed power generation companies that are into clean and indigenous energy and are part of the FPH

portfolio. He is currently the Vice Chairman of Rockwell Land Corporation. An advocate of the

environment, Mr. Lopez is the Chairman of the Oscar M. Lopez Center for Climate Change Adaptation

and Disaster Risk Management Foundation (The OML Center) and the Sikat Solar Challenge

Foundation, Inc. The OML Center is the result of the advocacy of the Lopez family for environmental

protection and public service. He is also a member of the Board of Trustees of World Wildlife Fund

Philippines, Philippine Disaster Recovery Foundation and the Forest Foundation Philippines. Mr.

Lopez is a member of the World Presidents Organization, Asia Business Council, ASEAN Business

35

Club, New York Philharmonic International Advisory Board, Management Association of the

Philippines, Philippine Chamber of Commerce and Industry, European Chamber of Commerce of the

Philippines and Makati Business Club. Mr. Lopez graduated with a Bachelor of Arts degree, major in

Economics and International Relations (cum laude) from the University of Pennsylvania, U.S.A. in

1983.

Manuel M. Lopez, Filipino, age 77

Board Member
Mr. Manuel M. Lopez was appointed as a Director on July 28, 2010. Mr. Lopez was the Philippine

Ambassador to Japan from December 2010 until June 2016. He was the Chairman and Chief Executive

Officer of Manila Electric Company (Meralco) from July 2001 to June 2010. He is concurrently the

Chairman and CEO of Lopez Holdings Corporation and is the Chairman of Bayan Telecommunications

Holdings Corp., Rockwell Land Corporation, and Rockwell Leisure Club. He is also the Vice Chairman

of First Philippine Holdings Corporation and Lopez, Inc., President of Eugenio Lopez Foundation, Inc.

and a Director at Meralco, Sky Cable Corporation, Sky Vision Corporation, First Philippine Realty

Corp. and Lopez Group Foundation, Inc. Mr. Lopez is a holder of a Bachelor of Science degree in

Business Administration and attended the Program for Management Development at the Harvard

Business School.

Oscar M. Lopez, Filipino, age 89

Board Member

Mr. Oscar M. Lopez has served as a Director of ABS-CBN since July 1966. He also serves as Chairman

Emeritus to First Philippine Holdings Corp., Lopez Holdings Corporation, First Gen Corporation,

Energy Development Corp., Rockwell Land Corp., First Philippine Industrial Park, among others. He

was Management Association of the Philippines' Management Man of the Year 2000. He was the first

Filipino businessman to be awarded the most prestigious Officer's Cross of the Order of Merit of the

Federal Republic of Germany in 2005. He was a recipient of The Outstanding Filipino (TOFIL) Award

in the field of Business for the year 2009. Mr. Lopez has a Master's Degree in Public Administration

from the Littauer School of Public Administration at the Harvard University (1955), where he also

earned his Bachelor of Arts degree, cum laude, in 1951.

Antonio Jose U. Periquet, Filipino, age 58

Board Member, Independent Director

Mr. Antonio Jose U. Periquet has been an independent director of ABS-CBN since April 23, 2013. He

is currently the Chairman of the Campden Hill Group Inc. (since August 2011), Pacific Main Properties

& Holdings, Inc. (since December 1999), BPI Asset Management & Trust Corporation (since February

2017) and also serves as an independent director on the boards of Ayala Corporation (September 2010),

Albizia ASEAN Tenggara Fund (July 2015), Bank of the Philippine Islands (April 2012), BPI Capital

(May 2010), BPI Family Savings Bank (May 2012), DMCI Holdings (August 2010), the Max's Group

of Companies (February 2014) and the Philippine Seven Corporation (July 2010). Mr. Periquet is a

Trustee of the Lyceum of the Philippines University and is a member of the Dean's Global Advisory

Board of the Darden School of Business, University of Virginia. He is a graduate of the Ateneo de

Manila University (AB Economics) and holds an MSc in Economics from Oxford University and an

MBA from the University of Virginia.

Salvador G. Tirona, Filipino, age 65

Board Member

Mr. Salvador G. Tirona has served as a Director of the Company since July 28, 2010. He is the President

and Chief Operating Officer and concurrently, Chief Finance Officer of Lopez Holdings Corporation.

He initially joined Lopez Holdings Corporation as its Chief Finance Officer in September 2005 and

held this position until his appointment to his current position in 2010. He was formerly a Director and

the Chief Finance Officer of Bayan Telecommunications, Inc. He joined the Lopez Group in 2003 as

the Chief Finance Officer of Maynilad Water Services, Inc. He holds a Bachelor’s degree in Economics

from the Ateneo de Manila University and a Master’s degree in Business Administration from the same

university.

36

Directorship in Other Companies

In compliance with the SEC requirement to appoint independent directors, with no material relationship

with the Company, 2 independent directors – Mr. Periquet and Mr. de Dios — were elected. These

directors are independent of management, and are free of any relationship that may interfere with their

judgment. In addition, Mr. Periquet and Mr. de Dios do not possess any of the disqualifications

enumerated under SEC Memorandum Circular No. 19, Series of 2016.

Director's Name Name of Listed Company Directorship for FY2019

Eugenio L. Lopez III Lopez Holdings Corporation Vice Chairman

 First Gen Corporation Non-Executive Director

 First Philippine Holdings

Corporation

Non-Executive Director

 Rockwell Land Corporation Non-Executive Director

 ABS-CBN Holdings Corporation Executive Director

Carlo L. Katigbak Store Specialist Inc. Independent Director

Oscar M. Lopez Lopez Holdings Corporation Chairman Emeritus

 First Gen Corporation Chairman Emeritus

 First Philippine Holdings

Corporation

Chairman Emeritus, Executive

Director

 Energy Development Corporation Chairman Emeritus

 Rockwell Land Corporation Chairman Emeritus

 ABS-CBN Holdings Corporation Chairman, Executive Director

Augusto Almeda Lopez First Philippine Holdings

Corporation

Non-Executive Director

Manuel M. Lopez Lopez Holdings Corporation Chairman, Executive Director

 First Philippine Holdings

Corporation

Vice Chairman

 Rockwell Land Corporation Chairman

Federico R. Lopez First Gen Corporation Chairman, Executive Director

 Energy Development Corporation Chairman, Executive Director

 First Philippine Holdings

Corporation

Chairman, Executive Director

 Rockwell Land Corporation Vice Chairman

Salvador Tirona Lopez Holdings Corporation Executive Director

Antonio Jose U. Periquet Ayala Corporation Independent Director

 Bank of the Philippine Islands Independent Director

 DMCI Holdings, Inc. Independent Director

 Philippine Seven Corporation Independent Director

 Max's Group of Companies Independent Director

 ABS-CBN Holdings Corporation Independent Director

Criteria for Independence for Independent Directors

The Board assesses the independence of each director and individual nominated for election to the

Board as an independent director. As part of this analysis, the Board must review and conclude whether

each nominee for independent director satisfies the requirements of the rules of the SEC, the by-laws,

and the Manual of Corporate Governance.

Under the Manual of Corporate Governance, independent directors (i) are not, or have not been officers

or employees or substantial stockholders of the Company or its related companies, or any of its

substantial shareholders (other than as independent directors of any of the foregoing); (ii)are not

relatives of any director, officer or substantial shareholder of the Company, or any of its related

companies, or any of its substantial shareholders; (iii) are not acting as nominees or representatives of

37

a substantial shareholder of the Company, or any of its related companies or any of its substantial

shareholders; (iv) have not been employed in any executive capacity by the Company, or any of its

related companies or by any of its substantial shareholders within the last two years; (v) are not retained

as professional advisers by the Company, any of its related companies, either personally or through

their firms; (vi) have not engaged and do not engage in any transaction with the Company, or with any

of its related companies, or with any of its substantial shareholders, whether by themselves or with other

persons, or through a firm of which they are partners, or companies of which they are directors or

substantial shareholders, other than transactions which are conducted at arms-length and are immaterial;

(vii) do not own more than 2% of the shares of the Company and/or its related companies, or any of its

substantial shareholders; (viii) are not affiliated with any non-profit organization that receives

significant funding from the Company or any of its related companies or substantial shareholders; and

(ix) are not employed as executive officers of another company where any of the Company’s executives

serve as directors.

The Company also adopted a policy that independent directors of the Company may serve for a

maximum cumulative term of 9 years, after which, the independent director will be perpetually barred

from re-election as such, but may qualify for election as non-independent director. In the instance that

the Board wants to retain an Independent Director who has served 9 years, the Board will provide a

meritorious justification and seek approval from the shareholders during the Annual Stockholders

Meeting. As of April 30, 2020, the Company’s independent directors have served in such capacity for

6 years.

1.2. Executive / Corporate Officers

The Executive / Corporate Officers of the Company, as of December 31, 2019, were as follows:

Eloisa D. Balmoris, Filipino, age 58

Head of Internal Audit

Ms. Balmoris is currently the Head of Internal Audit of ABS-CBN. She has been with the ABS-CBN

group for twenty (20) years and begun her stint at Pilipino Cable Corporation (PCC) in 1998 as Chief

Finance Officer. She helped consolidate the regional cable systems of PCC that helped enhance

operational efficiency. She moved to Sky Cable Corporation in 2005 as Chief Finance Officer. At Sky,

she was instrumental in improving financial controls and reporting. She also assisted in its equity raising

that resulted to the entry of STTelemedia (STT) as Sky’s strategic partner in 2011. Ms. Balmoris is a

Certified Public Accountant (CPA) with over thirty-six (36) years of financial experience in the

industries of real estate, consumer products, insurance services, and payTV/broadband. She graduated

cum laude from Far Eastern University, with a bachelor’s degree in Accountancy.

Ma. Rosario S. Bartolome, Filipino, age 49

Head, KidZania

Ms. Bartolome was appointed Governor of KidZania Manila and President & CEO of Play Innovations,

Inc. (PII) effective January 1, 2017. Prior to her appointment, she was the COO of PII and Head of

ABS-CBN Integrated Marketing. Ms. Bartolome brings with her more than 21 years of experience in

integrated communications planning and media marketing. She is recognized locally and

internationally for her innovative and cutting edge media solutions that have shaped the Philippine

media landscape. Prior to joining ABS-CBN, she was the Managing Director of Carat Philippines and

was Vice President of Universal McCann Philippines. Ms. Bartolome graduated from the Ateneo de

Manila University with a degree in Communication Arts. In 2016, she completed the IAAPA Attraction

Managers Program and Harvard Business School’s Advanced Management Program.

Jose Agustin C. Benitez, Jr., Filipino, age 60

Head, Integrated Sales

Mr. Benitez joined the Company in 2006 as the Company’s Head of Channel 2 Sales. He is tasked with

establishing strategic long-term partnerships with agencies and advertiser clients. He was formerly

Sales Head of ABC Channel 5 and of GMA Channel 7, and was instrumental in developing the Sales

38

Units of both companies. Before becoming involved in Broadcast Sales, Mr. Benitez was formerly

Media Director and Vice President of Ace Saatchi and Saatchi, where he provided leadership to a media

department that handled diverse clients. He was also formerly President and CEO of Zenith Optimedia,

Nestle’s independent media agency, and President and CEO of Optimum Media. Mr. Benitez graduated

from the University of the Philippines, Diliman , with a Bachelor of Arts degree in Economics.

Kane Errol C. Choa, Filipino, age 47

Head, Integrated Corporate Communications

Mr. Choa is currently the head of the Integrated Corporate Communications of ABS-CBN. He has 24

years of work experience in media and communications. Prior to joining ABS-CBN, he worked at Euro

Agatep Associates, the offices of Sen. Manuel Villar and the late Sen. Miriam Defensor Santiago, and

ABC 5. Mr. Choa also serves as the Chairman of the International Association of Business

Communicators (IABC) Philippines, vice president of Anak TV, trustee of the Quezon City Tourism

Council, and a member of the Standards Authority of the Kapisanan ng mga Brodkaster ng Pilipinas.

He maintains a column, "Kapamilya Day," in The Philippine Star. He obtained his Master of Science

degree in Media and Communications with Merit from The London School of Economics and Political

Science in 2005 as a British Chevening scholar. He also has an MA in Communication from the Ateneo

de Manila University.

Olivia G. De Jesus, Filipino, age 56

Head of Global

Ms. De Jesus is currently the Chief Operating Officer of ABS-CBN Global. Prior to becoming Global

COO, Ms. De Jesus held various positions in ABS-CBN, including Managing Director of its North

America business and Managing Director of Creative Programs Inc.. She completed an Advanced

Management Program from Harvard Business School in 2015. She graduated from the University of

the Philippines, Diliman with a Bachelor of Arts degree in Communication.

Higino T. Dungo, Jr., Filipino, age 59

Head, Integrated Public Service

Mr. Dungo is currently the Head ABS-CBN Integrated Public Service and concurrent Program Director

of Sagip Kapamilya. He has 26 year of work experience as Internal Auditor. He was an auditor at

MERALCO for twenty (20) years, before he transferred to ABS-CBN CommGroup Internal Audit as

head of Financial Operations Audit. He was the Chief Audit Executive of ABS-CBN’s Commgroup

Internal Audit for four (4) years. He obtained his Bachelor of Science degree, major in Accounting at

San Beda College. He is a Certified Public Accountant (CPA) and Certified Internal Auditor (CIA).

Richmond Ezer O. Escolar, age 41

Head, Customer Relationship Management

Mr. Escolar is currently the Head of Customer Relationships of ABS-CBN, after almost 2 decades of

experience in various consumer marketing roles globally. Prior to joining ABS-CBN, he worked at the

Bank of the Philippine Islands as Head of Credit Cards and Market Segment Development and

Management. He started his career at The Boston Consulting Group (Singapore), and progressed to

various global brand management roles in Procter & Gamble (Singapore), Colgate-Palmolive (USA)

and Visa (USA). He is also an adjunct faculty member of Enderun Colleges, where he teaches

Marketing & CRM. Mr. Escolar holds an MBA from Columbia University, and graduated with a BS

Business Administration & Accountancy (Magna Cum Laude) degree from the University of the

Philippines. He is also a Certified Public Accountant.

Robert G. Labayen, Filipino, age 59

Head, Integrated Creative Communication Management

Mr. Labayen spent 21 years in advertising prior to joining ABS-CBN in 2004. He started as a

copywriter and rose to the rank of Managing Partner and Executive Creative Director. He also served

the advertising industry as President of the Creative Guild of the Philippines. Today, his Division

articulates the ABS-CBN vision of service to the Filipino through their work in promoting ABS-CBN’s

image and its entertainment, news, sports and advocacy programs. In 2014, the 4A’s-P and the Creative

39

Guild gave him the Lifetime Achievement Award. Mr. Labayen obtained his degree of Bachelor of

Arts in Sociology from Bicol University. He has also completed his Masters in Business Administration

at the University of the Philippines College of Mass Communications.

Olivia M. Lamasan, Filipino, age 56

Managing Director, ABS-CBN Film Productions, Inc. (Star Cinema)

Ms. Lamasan was appointed as Managing Director of Star Cinema effective January 15, 2018. After a

stint doing Line Production for Regal Films and Vision Films, she joined ABS-CBN in 1987 as

Supervising Producer for Going Bananas, and Executive Producer for the Sharon Cuneta Show. Ms.

Lamasan was the co-creator of “Maalala Mo Kaya,” becoming its Supervising Producer, Creative Head,

and eventually Writer/Director. As Head of Star Cinema Creative Department and its premier director,

Ms. Lamasan drives the creative development and supervision of all Star Cinema movies, and its

Training Department. As Creative Head/Consultant of Star Creatives TV, she was the creative force

that helped shape ABS-CBN drama programs. Concurrently, she heads the Moving Images Department

of the ABS-CBN University. Ms. Lamasan graduated from Miriam College, with a Bachelor of Arts

degree in Communication Arts.

Dino Jacinto M. Laurena, Filipino, age 58

Head, Integrated Sports

As Head of Integrated Sports, Mr. Laurena develops and optimizes profitable business opportunities for

the Integrated Sports Group. Prior to joining ABS-CBN, he was the Senior Vice President of McCann

Worldgroup Philippines and co-managed Harrison Communications. Mr. Laurena is an alumnus of the

De La Salle University with degrees in Bachelor of Arts major in Psychology and Bachelor of Science

in Commerce, major in Marketing.

Charles A. Lim, Filipino, age 58

Head, Access
Mr. Charles Lim was appointed as Head of Access in 2017. He brings with him years of experience in

the various cross- functional disciplines of General Management, Operations, Marketing & Sales, IT

and Engineering both local and international. Prior to joining ABS-CBN, Mr. Lim was EVP and Head

of Consumer Wireless Business for both Smart and Sun and was later on appointed EVP and Head of

Strategic Acquisitions and Investments for the PLDT group. Mr. Lim graduated with a Business

Administration and Management degree from Ateneo de Manila University.

Dennis Marco A. Liquigan, Filipino, age 50

Head, Star Music

Mr. Liquigan was appointed as Head of Star Music in 2013. Prior to becoming Head of Star Music,

he held various positions in ABS-CBN, starting as a Researcher, then as a Segment Producer for

Showbiz Lingo, an Executive Producer for The Buzz, and rising up the rank as Promo Director for

Star Cinema. He graduated from the University of Santo Tomas with a Bachelor of Arts degree in

Communication Arts.

Raymund Martin T. Miranda, Filipino, age 57

Chief Strategy Officer and Chief Risk Management Officer

Mr. Miranda has been an Asia-Pacific media executive and strategist for more than 31 years. Mr.

Miranda was appointed Chief Strategy Officer (CSO) in August 2012. He was also appointed Chief

Risk Mangement Officer (CRMO) in a concurrent capacity in November 2012. As CSO, Mr. Miranda

is tasked with designing, driving and managing the strategic planning process across the organization.

As CRMO, he is also tasked with leading, developing and managing the risk management strategies,

processes and policy reviews of the Company. Prior to his appointment with ABS-CBN, he was a

consultant for the company for various projects. Mr. Miranda served as the Managing Director, Global

Networks Asia-Pacific of NBCUniversal from 2007 to 2011, heading the entertainment channels

division of NBC Universal across 33 countries. Before that, he spent a year in Manila as the

President/CEO of Nation Broadcasting Corporation (92.3xFM) and Head of Strategy and Content for

Mediaquest Holdings, Inc. From 1998 to 2006, he was with The Walt Disney Company in Singapore

40

and Manila as Managing Director South East Asia for Walt Disney International, Managing Director

for South East Asia/Korea for Walt Disney Television International and the Head of Radio Disney Asia.

He started his career in FM radio before joining the GMA Network group in 1987. He was named Vice-

President, Creative Services of GMA Network, Inc. in 1992. Mr. Miranda took up degrees in Bachelor

of Science in Biology and Bachelor of Arts in Communication at the University of the Philippines.

Mario Carlo P. Nepomuceno, Filipino, age 59

Head, Corporate Services Group

Mr. Nepomuceno’s career spans close to 40 years in the field of human resources and organizational

development with stints in brand management and sales. His expanded roles have included leading the

delivery of Leadership Development, Innovation, Public Service, Legal and Corporate Safety and

Security Services. He has also overseen the set up and operations of a corporate university. Mr.

Nepomuceno has worked in a broad range of industries with both local and global organizations, either

as a consultant or employee. He has had exposure to the media, attractions, banking, fast moving

consumer goods, transportation, telecoms, cable, and BPO industries, among others. He has serviced

clients in the government and non-government sectors as well. He has acquired over thirty years

executive and leadership experience within corporate and non-corporate settings. Mr. Nepomuceno

graduated with a degree in A.B. Psychology from the Ateneo de Manila University and is an accredited

trainor and facilitator for numerous management and leadership programs. He is a Certified Attractions

Manager of the International Association of Amusement Parks and Attractions.

Luis Paolo M. Pineda, Filipino, age 48

Head of Lifestyle Ecosystem and Concurrent Head, Business Development

Mr. Pineda was appointed Head of Lifestyle Ecosystem in November 2017, and concurrently, as Head

of Business Development in 2009. He joined ABS-CBN Interactive in 2000 as Business Development

Manager for www.pinoycentral.com where he was able to establish strong partnerships and identified

potential joint ventures with companies in the same industry. His work eventually included coordination

with all ABS-CBN media platforms, conceptualization, execution, and evaluation of mobile

applications. In 2005, he took on the role of overall head for the Company’s mobile and online business

while practically co-managing its video-streaming operations. His appointment to oversee the gaming

business followed in August of 2005 and in December 2005, he was officially designated as Managing

Director for ABS-CBN Interactive. Mr. Pineda graduated with a degree in Business Management in

Ateneo de Manila University and completed an executive management course in Kellogg University.

Lina D. Quiogue, Filipino, age 59

Head, Retail and Licensing

Ms. Quiogue assumed the position of Head, Retail and Licensing beginning May 2016. Prior to that,

she was the Head of Strategic Sales. She has over 20 years of extensive experience and a strong track

record of positive breakthrough business results, specifically in starting up, turning around and building

businesses; and strategic development and implementation. Prior to ABS-CBN, Ms. Quiogue was the

President of Stanhome World Philippines, and President and General Manager of Avon Philippines.

She was also instrumental in the brand growth for businesses in Asia Pacific, as Avon’s Regional Vice

President, Marketing. Ms. Quiogue received her Bachelor of Arts in Mass Communications from

University of the Philippines, with distinction as Cum Laude.

Ma. Regina E. Reyes, Filipino, age 57

Head, Integrated News and Current Affairs

Ms. Reyes is responsible for all newsgathering, content and strategic direction of the News and Current

Affairs Division of ABS-CBN. She has over 20 years of solid experience as a broadcast journalist. She

joined ABS-CBN in 1986 as a Production Assistant, rose from the ranks to become Executive Producer

and Head Writer of the award-winning "The World Tonight" and other special events, and eventually,

Director for News Production. Prior to her appointment as Head of News and Current Affairs, Ms.

Reyes was ABS-CBN’S North America News Bureau Chief from 2002 to 2010. In 2007, she was

named by the Filipina Women’s Network as one of the 100 Most Influential Filipino Women in the

U.S. Ms. Reyes received her Bachelor of Arts in Broadcast Communication from the University of the

41

Philippines.

Vivian Y. Tin, Filipino, age 57

Head, Integrated Customer Business Development

Ms. Tin heads the Integrated Customer Business Development – Research and Analytics group of ABS-

CBN. Her division provides consumer and market insights and information to support strategic and

tactical business decisions for ABS-CBN and all its subsidiaries. Ms. Tin has had extensive experience

in market research, particularly in media measurement and customized research. She began her career

at Trends-MBL, where she rose to become Associate Research Director in 1992. After her stint in

Trends-MBL, she moved on to ACNielsen Philippines where she became Director of Customized

Research that handled top local and multinational companies in home care, personal care,

pharmaceutical, food, dining and financial services. Prior to joining ABS-CBN, Ms. Tin was formerly

Executive Director of Nielsen Media Research, the media research division of ACNielsen Philippines.

She was a director of Advertisers Board of the Philippines (AdBoard) in 2005 and 2006 and was the

President of the Marketing & Opinion Research Society of the Philippines (MORES) in 2004 and 2005.

She graduated magna cum laude with a Bachelor of Arts degree in Political Science and had her

graduate studies on Applied Statistics, both at the University of the Philippines. Ms. Tin also completed

the Advanced Management Program at Harvard Business School in 2010.

Rolando P. Valdueza, Filipino, age 60

Head, Corporate Services Group 2 and Group Chief Finance Officer

Mr. Valdueza was appointed Chief Finance Officer in 2008, and as the Group Chief Finance Officer

since 2012. Prior to his appointment as CFO, he was Head of the Regional Network Group (RNG) of

ABS-CBN since 2001. Before joining the Company in 1988 as Budget Officer, he was an auditor with

SGV & Co. and was Finance Manager at the National Marine Corporation. He also served as Sky Cable

Regional Director for Visayas and Mindanao and later became Managing Director of Pilipino Cable

Corporation. Mr. Valdueza took up BS Accounting at University of the East and graduated magna cum

laude in 1981.

Antonio S. Ventosa, Filipino, age 58

Chief Operating Officer, Sky Cable, and Concurrent Head, Narrowcast
Mr. Ventosa joined the Company in 2006 as Head of Corporate Marketing. In November 2015, he was

appointed Chief Operating Officer of Skycable Corporation, and in June 2017, he was appointed

President. In his over 10 years with ABS-CBN, Mr. Ventosa took on roles as the OIC of Access Group

and concurrent Head of ABS-CBN’s Narrowcast group consisting of ABS-CBN Integrated Sports,

ABS-CBN Publishing, and Creative Programs, Inc. and was involved with the launch of ABS-CBN

TV+, the group’s DTT service. Over the past 3 years he was focused on the integration of the

Company’s sports agenda and strengthening local cable programming. He led the re-staging of the UHF

Channel to ABS-CBN Sports+Action and led the launch of Jeepney TV as ABS-CBN’s TV classics

channel. He brings to the Group his 20 years of professional experience in general management,

marketing and communications here and abroad. Prior to ABS-CBN, he was Managing Director of Leo

Burnett Manila, President of ARC Worldwide & Blackpencil Advertising. He was also Chairman and

President of the Association of Accredited Advertising Agencies of the Philippines, a Board Director

of AdBoard, Executive Vice President of the Kapisanan ng mga Broadkaster ng Pilipinas, and the

Founding Chairman of the Araw Values Awards. He is a member of the Advisory Board of UA&P

Tambuli Awards. Mr. Ventosa was honored in 2004 by his alma mater, De La Salle University, as La

Sallian Achiever on Advertising. He obtained his degree of Bachelor of Science in Marketing from De

La Salle University.

Ma. Socorro V. Vidanes, Filipino, age 57

Chief Operating Officer, Broadcast

Ms. Vidanes was appointed as Chief Operating Officer, Broadcast effective February 1, 2016. Prior to

this appointment, she was Head of Free TV. She was also the Head of Channel 2 Mega Manila in 2009.

Prior to that, she held the position of Managing Director for ABS-CBN TV Production from 2001 to

2008. She has been with ABS-CBN since 1986, starting as an Associate Producer and has since then

42

been involved in the production of all types of programs – talk shows, variety, reality, game, comedy

and drama. Ms. Vidanes obtained her degree of Bachelor of Arts in Communication Arts from the

Ateneo de Manila University. She has also completed the Advance Management Program at Harvard

Business School in 2014.

Fernando V. Villar, Filipino, age 51

Head, Integrated Marketing

Officer-in-Charge, Retail, Licensing, and Storefronts

Mr. Villar provides overall leadership in marketing the Company’s channels, programs to various

customers—the audiences, advertisers, and media agencies. Prior to joining ABS-CBN, he was the

President and Chief Operating Officer of McCann WorldGroup Philippines – the Philippines’ largest

marketing communications agency. Mr. Villar held top positions in the Philippine Advertising

Industry: Chairman of the 4As of the Philippines (Association of Accredited Advertising Agencies),

Vice-Chairman of AdBoard, and Board Member of the Ad Standards Council (ASC). The University

of the Philippines College of Business awarded Mr. Villar as one of its Most Distinguished Alumni in

2011, the youngest to be given this distinction. He graduated with a degree in Business Administration

from the university’s Diliman campus in 1988.

Enrique I. Quiason, Filipino, age 59

Corporate Secretary

Mr. Enrique I. Quiason was appointed as Corporate Secretary in 2015. He has been the Assistant

Corporate Secretary of the Company since 1993. He received a Bachelor of Science degree in Business

Economics and a Bachelor of Laws degree from the University of the Philippines, and a Master of Laws

degree in Securities Regulation from Georgetown University. He is a senior partner of the Quiason

Makalintal Barot Torres Ibarra Sison & Damaso Law Office. He is the corporate secretary of FPHC,

LHC, Lopez, Inc., Rockwell Land Corporation, ABS-CBN Holdings, Inc., and Sky Cable Corporation.

Marifel G. Gaerlan-Cruz, Filipino, age 53

Assistant Corporate Secretary

Ms. Gaerlan-Cruz was appointed as Assistant Corporate Secretary in 2015. She has been the Head for

Contracts and Corporate Services, Legal Services Department of the Company and its subsidiaries since

2006. She received her Bachelor of Arts in History (cum laude), from the University of the Philippines,

and her Juris Doctor degree (second honors) from the Ateneo de Manila School of Law.

Family Relationships

Mr. Oscar M. Lopez is the brother of the late Mrs. Presentacion L. Psinakis and Manuel M. Lopez. He

is the uncle of Mr. Eugenio L. Lopez III and the father of Mr. Federico R. Lopez. Mr. Eugenio L. Lopez

III and Mr. Federico R. Lopez are first cousins.

Mr. Rafael L. Lopez is the brother of Eugenio L. Lopez III. Mr. Martin L. Lopez is the cousin of

Eugenio L. Lopez III and the son of Mr. Manuel M. Lopez. Mr. Carlo L. Katigbak is a cousin of Mr.

Eugenio L. Lopez III.

Significant Employees

The Company considers its entire workforce as significant employees. Everyone is expected to work

together as a team to achieve the company’s goals and objectives.

 Involvement of Directors and Officers in Certain Legal Proceedings

For the past five (5) years up to July 31, 2020, the Company is not aware of any bankruptcy proceedings

filed by or against any business of which a director, person nominated to become a director, executive

officer, or control person of the Company is a party or of which any of their property is subject.

43

For the past five (5) years up to July 31, 2020, the Company is not aware of any conviction by final

judgment in a criminal proceeding, domestic or foreign, or being subject to a pending criminal

proceeding, domestic or foreign, of any of its director, person nominated to become a director, executive

officer, or control person, except for People of the Philippines v. Tulfo et. al., a libel case filed and still

pending against Eugenio Lopez III, in his former capacity as President and CEO of the Company.

For the past five (5) years up to July 31, 2020, the Company is not aware of any order, judgment, or

decree not subsequently reversed, superseded, or vacated, by any court of competent jurisdiction,

domestic or foreign, permanently or temporarily enjoining, barring, suspending, or otherwise limiting

the involvement of a director, person nominated to become a director, executive officer, or control

person of the Company in any type of business, securities, commodities, or banking activities.

For the past five (5) years up to July 31, 2020, the Company is not aware of any findings by a domestic

or foreign court of competent jurisdiction (in a civil action), the Commission or comparable foreign

body, or a domestic or foreign exchange or electronic marketplace or self-regulatory organization, that

any of its director, person nominated to become a director, executive officer, or control person has

violated a securities or commodities law.

Relationships and Related Transactions

For a detailed discussion of ABS-CBN’s related party transactions, see the accompanying notes to the

Company’s audited consolidated financial statements.

Except for transactions discussed in the accompanying notes to the Company’s audited consolidated

financial statements, there had been no material transactions during the past two (2) years, nor is any

material transaction presently proposed, to which the Company was or is to be a party in which any

director, executive officer of the Company, or security holder of more than 10% of the Company’s

voting securities, any relative or spouse of any such director or executive officer or owner of more than

10% of the Company’s voting securities had or is to have direct or indirect material interest.

Furthermore, there had been no material transactions during the past two years, nor is any material

transaction presently proposed, between the Company and parties that fall outside the definition of

“related parties” under

Philippine Accounting Standards (PAS) No. 24, but with whom the registrants or its related parties have

a relationship (e.g., former senior management of the Company or other parties who have some other

former or current relationship with the Company) that enables the parties to negotiate terms of material

transactions that may not be availed from other, more clearly independent parties on an arm's length

basis.

2. Executive Compensation

Information as to the aggregate compensation paid or accrued during the last two (2) fiscal years and to

be paid in the ensuing fiscal year to the Company’s chief executive and four (4) other most highly

compensated executive officers as follows:

SUMMARY COMPENSATION TABLE

Annual Compensation – 2019 Actual and 2020 Estimated

Name Year Salary Bonus
Other Annual

Compensation

Chief executive and most

highly compensated

executive officers

(in alphabetical order):

2020E

2019

 P164,835,838

P193,269,660

-

P59,082,175

-

P

44

Carlo L. Katigbak

Laurenti M. Dyogi

Roldeo Theodore

Endrinal

Olivia M. Lamasan

Rolando P. Valdueza

Ma. Socorro V. Vidanes

All managers and up

as a group unnamed

2020E

2019

P 1,517,960,814

P1,794,037,846

-

P554,408,815

-

SUMMARY COMPENSATION TABLE

Annual Compensation -2018

Name Year Salary Bonus
Other Annual

Compensation

Chief executive and most

highly compensated executive

officers

(in alphabetical order):

Carlo L. Katigbak

Aldrin M. Cerrado

Laurenti M. Dyogi

Ma. Lourdes N. Santos

Rolando P. Valdueza

Ma. Socorro V. Vidanes

2018 P149,576,856 P–34,454,182.29 -

All managers and up

as a group unnamed

2018 P1,676,910,928.66 P–309, 059,071.95 P–106,327,742.65

Compensation of Directors

Each Board Director receives a set amount of P40,000 per board meeting and P20,000 per committee

meeting attended. In terms of profit sharing and bonuses, the total yearly compensation of directors

shall not exceed 10% of the net income before income tax of the Company during the preceding year.

3. Security Ownership of Certain Beneficial Owners and Management

Security Ownership of Certain Records and Beneficial Owners as of July 31, 2020

Title

Of class

Name and Address of

Record Owner

Name of

Beneficial

Owner and

Relationship

with Record

Owner

Citizenship

No. of

Shares

Held

%

of Class

%

of

Outstanding

Common Lopez, Inc.

5/F Benpres Bldg,

Exchange Road cor

Meralco Ave., Pasig City

Lopez, Inc.

Filipino 480,933,747 55.79% 25.83%

45

Title

Of class

Name and Address of

Record Owner

Name of

Beneficial

Owner and

Relationship

with Record

Owner

Citizenship

No. of

Shares

Held

%

of Class

%

of

Outstanding

Common PCD Nominee

Corporation*

G/F Makati Stock

Exchange Bldg., Ayala

Ave., Makati City

ABS-CBN

Holdings

Corporation

Filipino 286,760,200 32.46% 15.23%

Preferred Lopez, Inc.

5/F Benpres Bldg,

Exchange Road cor

Meralco Ave., Pasig City

Lopez, Inc.

Filipino 987,130,246

98.71% 53.02%

*PCD Nominee Corporation is not related to the Company

The preferred shares are voting and every holder of preferred shares shall be entitled to one vote for

each share of preferred stock held as of the established record date.

Lopez, Inc. is the holding company of the Lopez family. It is owned by the respective holding

companies of the families of the late Eugenio Lopez, Jr., Oscar M. Lopez, the late Presentacion L.

Psinakis and Manuel M. Lopez. It has issued convertible notes covering the shares in the Company

registered and beneficially owned by it in favor of Lopez Holdings Corporation (formerly: Benpres

Holdings Corporation).

Eugenio Lopez III, or in his absence, Manuel M. Lopez, or in his absence Oscar M. Lopez has been

named and appointed to exercise the voting power of Lopez Inc.’s shares in ABS-CBN Corporation.

The 286,760,200 common shares under the name of PCD Nominees Corporation are held for ABS-

CBN Holdings Corporation (ABS-CBN Holdings) and represent the underlying shares covered by

Philippine Deposit Receipts (PDRs) issued by ABS-CBN Holdings. ABS-CBN Holdings is owned

60% by Lopez, Inc. and 40% by Oscar M. Lopez, Manuel M. Lopez, Salvador G. Tirona, and Eugenio

Lopez III. The shares in the Company registered and beneficially owned by it are covered by Philippine

Depositary Receipts (PDRs) which gives the holder thereof the right to delivery or sale of the underlying

share. The PDRs are listed with the PSE.

Eugenio Lopez III, or in his absence, Manuel M. Lopez, or in his absence Oscar M. Lopez has been

named and appointed to exercise the voting power of ABS-CBN Holdings’ shares in ABS-CBN

Corporation.

Other than the stockholders identified above, as of July 31, 2020 there are no other stockholders other

than participants under PCD account who own more than 5% of the voting securities.

There are no foreign shareholders.

Changes in Control

There have not been any arrangements that have resulted in a change in control of the Company during

the period covered by this report. The Company is not aware of the existence of any voting trust

arrangement among the shareholders.

4. Certain Relationships and Related Transactions

 Relationships and Related Transactions / Agreements with Affiliates

46

For a detailed discussion of ABS-CBN’s related party transactions, see Note 23 of the Company’s

audited consolidated financial statements, which also refers to Transactions with Related Parties of the

said report.

 Parent Company

Lopez, Inc. is the registered owner of 78.84% of the voting stock of the Company as of December 31,

2019. Lopez, Inc. is the holding company of the Lopez family. It is owned by the respective holding

companies of the families of the late Eugenio L. Lopez III, Oscar M. Lopez, the late Presentacion L.

Psinakis and Manuel M. Lopez. It has issued convertible notes covering the shares in the Company

registered and beneficially owned by it in favor of Lopez Holdings Corporation.

 Resignation of Directors Because of Disagreement with Policies

No director has resigned or declined to stand for re-election to the Board of Directors since the date of

the last annual meeting of stockholders of the Company because of a disagreement with the Company

on matters relating to the Company’s operations, policies and practices.

47

PART IV - Corporate Governance

ABS-CBN recognizes the importance of corporate governance in enhancing the stakeholders’ interests

in the Company. Its Board of Directors commits itself to the principles of good corporate governance.

The Company’s principles of corporate governance are contained in its Articles of Incorporation, By-

Laws, Manual of Corporate Governance, and Annual Corporate Governance Report.

As an organization, ABS-CBN reaffirms its mission of being in the service of the Filipino people, and

espouses that there is no dichotomy between doing good business and practicing the right values.

Through values cascading throughout the organization, the Company has identified the core values

necessary to guide its leaders and employees in formulating and making business decisions, which in

the end must always remain consistent with this mission and goal of service.

In 2013, the Institute of Corporate Directors (ICD), in partnership with the SEC, the Institute of Internal

Auditors of the Philippines (IIA-P), and the Chartered Financial Analysts Society (CFA) recognized

ABS-CBN among the Top 50 Philippine Publicly-Listed Companies in terms of corporate governance

efforts. The Top 50 Publicly-Listed Companies were selected based on their policies, procedures, and

practices in relation to the Association of Southeast Asian (ASEAN) Corporate Governance Scorecard

(ACGS) standards on the rights and equitable treatment of shareholders, the role of stakeholders,

disclosure and transparency, and the responsibilities of the board.

In May 2017, the Company revised its Manual on Corporate Governance, to comply with SEC

Memorandum Circular No. 19, Series of 2016, the Code of Corporate Governance for Publicly-Listed

Companies. This Manual was further revised in September 2018 to comply with Integrated Annual

Corporate Governance recommendations.

Pursuant to SEC Memorandum Circular No. 10, Series of 2019, the Company, through its Board of

Directors, adopted its Related Party Transactions Policy in October 2019.

 THE BOARD OF DIRECTORS

The ABS-CBN Board of Directors (the “Board”) represents the stakeholders’ interest in pursuing a

successful business, including the optimization of financial returns. The Board’s mission is to determine

that the Company is managed in such a way as to ensure this result while adhering to the laws and rules

of the jurisdictions in which it operates, observing the highest standards of corporate governance, and

observing high ethical norms. The Board establishes the overall goals, strategies, and policies of the

Company. It strives to regularly monitor the effectiveness of management’s decisions and the execution

of strategies. In addition to fulfilling its obligations for increased stockholder value, the Board has

responsibility to the Company’s customers, employees, suppliers, and the community.

In accordance with the Company’s Articles of Incorporation, By-Laws, and Corporate Governance

Manual, the Board in 2016 was comprised of eleven (11) members elected by the shareholders during

the Annual Stockholders’ Meeting. The Company has eleven (11) directors, two (2) of whom are

independent.

All nominations for the election of Directors by the stockholders are required to be submitted in writing

to the Board of Directors at least thirty (30) business days before the scheduled date of the annual

stockholders’ meeting. The Nomination and Election Committee reviews and evaluates the

qualifications of all persons nominated to the Board and other appointments that require Board

approval, and assesses the effectiveness of the Board’s processes and procedures in the election or

replacement of directors.

48

There is a mix of executive, non-executive, and independent directors on the Board. Senior management

executives other than the Chief Executive Officer attend Board meetings on a regular basis even if they

are not members of the Board. On matters of corporate governance, while the Board assumes that

decisions will be made by the impartial (previous word used is “independent”) directors, inputs to any

policy formulation and discussions from directors who are employees of the Company are welcome and

expected, unless the issue involves an actual conflict of interest with such directors.

For the year 2019, these directors are Eugenio L. Lopez III, Chairman Emeritus, Martin L. Lopez,

Chairman, Augusto Almeda-Lopez, Carlo L. Katigbak, Oscar M. Lopez, Federico R. Lopez, Federico

M. Garcia, Salvador G. Tirona, Manuel M. Lopez, Antonio Jose U. Periquet, and Emmanuel S. De

Dios.

Independent Directors

Two (2) independent directors – Mr. Periquet and Mr. de Dios — are presently elected. These directors

are independent of management, and are free of any relationship that may interfere with their judgment.

In addition, Mr. Periquet and Mr. de Dios do not possess any of the disqualifications enumerated under

SEC Memorandum Circular No. 19, Series of 2016. An additional independent director will be elected

pursuant to the Revised Corporation Code.

Criteria for Independence for Independent Directors

The Board assesses the independence of each director and individual nominated for election to the

Board as an independent director. As part of this analysis, the Board must review and conclude whether

each nominee for independent director satisfies the requirements of the rules of the SEC, the by-laws,

and the Manual of Corporate Governance.

Under the Manual of Corporate Governance, independent directors (i) are not, or have not been officers

or employees or substantial stockholders of the Company or its related companies, or any of its

substantial shareholders (other than as independent directors of any of the foregoing); (ii)are not

relatives of any director, officer or substantial shareholder of the Company, or any of its related

companies, or any of its substantial shareholders; (iii) are not acting as nominees or representatives of

a substantial shareholder of the Company, or any of its related companies or any of its substantial

shareholders; (iv) have not been employed in any executive capacity by the Company, or any of its

related companies or by any of its substantial shareholders within the last two years; (v) are not retained

as professional advisers by the Company, any of its related companies, either personally or through

their firms; (vi) have not engaged and do not engage in any transaction with the Company, or with any

of its related companies, or with any of its substantial shareholders, whether by themselves or with other

persons, or through a firm of which they are partners, or companies of which they are directors or

substantial shareholders, other than transactions which are conducted at arms-length and are immaterial;

(vii) do not own more than 2% of the shares of the Company and/or its related companies, or any of its

substantial shareholders; (viii) are not affiliated with any non-profit organization that receives

significant funding from the Company or any of its related companies or substantial shareholders; and

(ix) are not employed as executive officers of another company where any of the Company’s executives

serve as directors.

The Company also adopted a policy that independent directors of the Company may serve for a

maximum cumulative term of 9 years, after which, the independent director will be perpetually barred

from re-election as such, but may qualify for election as non-independent director. In the instance that

the Board wants to retain an Independent Director who has served 9 years, the Board will provide a

meritorious justification and seek approval from the shareholders during the Annual Stockholders

Meeting. As of December 31, 2019, the Company’s independent directors have served in such capacity

for 6 years.

49

Selection of Directors

The Board itself is responsible for screening its own members and recommending them for election by

the stockholders. The Chairman and Chief Executive Officer have direct input into the screening

process. The final approval of nominees to the director position is determined by the full Board. In case

of vacancies in the Board between annual stockholder meetings, the Board may elect directors to serve

until the next annual meeting.

Board of Advisors

The Board of Advisors was created to provide guidance to the Board of Directors. The Board of

Advisors sits in all the Board Meetings and its members are also members of the Board Committees.

Randolf S. David, Mario L. Bautista, Honorio G. Poblador IV, and Maria Rosario Santos-Concio are

the members of the Board of Advisors. Mr. Rafael L. Lopez was appointed as Board Advisor on

February 22, 2018.

Separate Roles of the Chairman and President & Chief Executive Officer (CEO)

The respective roles of the Company’s Chairman, Mr. Martin L. Lopez, and President & CEO, Mr.

Carlo L. Katigbak, are clearly defined to achieve appropriate balance of power, increase accountability,

and improve the Board’s capacity for decision making independent of the management.

Mr. Martin L. Lopez is responsible for the management, development and the effective performance of

the Board, and maintains proper governance of the Company. As Chairman of the Board, Mr. Lopez

plans and organizes all the activities of the Board, including the preparation for, and the conduct of,

Board meetings. He ensures the quality, quantity and timeliness of the information that goes to the

Board. He also oversees the formation of the Board committees and the integration of their activity with

that of the Board.

The President & CEO has general charge and supervision of the business and affairs of the Company,

subject to the Board. On a day-to-day basis, he makes, executes and signs in the name of the Company

such contracts as are necessary in the ordinary course of business, and such other contracts as are

authorized by the Board. As the President & CEO, Mr. Katigbak leads Management in developing and

implementing business strategies, plans, and budgets subject to Board approval. He then provides the

Board and stockholders a report on the financial performance of the Company and its results of

operations on a regular basis.

The Corporate Secretary

Atty. Enrique I. Quiason is the Company’s Corporate Secretary. Under the Company’s Corporate

Governance Manual, the Corporate Secretary must be a Filipino Citizen. The Corporate Secretary issues

notices for all board and shareholders meetings. It is required that the Corporate Secretary attends and

records the minutes of all board meetings. He is also responsible for assisting the Board in the

preparation of the meeting agenda and the Management in the preparation and gathering of

materials/documents to be presented to the Board or shareholders. In addition, as the Corporate

Secretary, Atty. Quiason takes charge of the corporate seal and records, and signs, together with the

President & CEO, all stock certificates and such other instruments as may require such signature.

Board Performance

The Board has regular monthly meetings, as much as possible, to review the performance of the

Company and its subsidiaries, approve any pertinent plans, budgets, and financial statements, set

guidelines for management, and discuss any various matters requiring Board attention and approval.

Any member of the Board may ask management to give special reports on and analysis of certain issues.

From January 1, 2019 to December 31, 2019, the Board had ten (10) meetings.

50

Board Attendance to Meetings in 2019

Directors’ Name

Total No.

of Board

Meetings

No. of Board

Meetings

Attended

Percentage of

Attendance

(%)

Attended Annual

Stockholders’

Meeting? (Y/N)

Martin L. Lopez 10 10 100% Y

Eugenio L. Lopez III 10 7 70% Y

Augusto Almeda Lopez 10 10 100% Y

Carlo L. Katigbak 10 10 100% Y

Oscar M. Lopez 10 6 60% N

Manuel M. Lopez 10 8 80% Y

Federico R. Lopez 10 7 70% Y

Federico M. Garcia 10 10 100% Y

Salvador Tirona 10 10 100% Y

Emmanuel S. De Dios 10 9 90% Y

Antonio Jose U.

Periquet

10 8 80% N

Continuing Education Programs and Trainings for Directors

The Board has attended the following trainings and seminars during the year 2019:

Director's Name
Trainings / Continuing Education

FY2018

Eugenio L. Lopez III Lopez Group Corporate Governance Training Program (September 2019)

Martin L. Lopez Lopez Group Corporate Governance Training Program (September 2019)

Carlo L. Katigbak Lopez Group Corporate Governance Training Program (September 2019)

Augusto Almeda Lopez Lopez Group Corporate Governance Training Program (September 2019)

Manuel M. Lopez Corporate Governance Training Program 2019 by Center for Best Global

Practices (April 2019)

Federico R. Lopez Corporate Governance Training Program 2019 by Philippine Corporate

Enhancement & Governance Inc. (October 2019)

Federico M. Garcia Lopez Group Corporate Governance Training Program (September 2019)

Salvador Tirona Lopez Group Corporate Governance Training Program (September 2019)

Emmanuel S. De Dios Lopez Group Corporate Governance Training Program (September 2019)

Antonio Jose U. Periquet Corporate Governance Training Program 2019 by the Good Governance

Advocates & Practitioners of the Philippines (GGAPP) (July 2019)

On December 6, 2016, the SEC has granted Mr. Oscar M. Lopez a permanent exemption from the

Corporate Governance training requirement under SEC Memorandum Circular No. 20, series of 2013.

51

Board Committees

The Board has established the following eight (8) board committees to address any issues requiring the

directors’ attention:

1. The Programming Committee

Composition Chairman, two (2) members, two (2) advisors

Members Federico Garcia – Chairman, Martin L. Lopez, and Emmanuel

De Dios

Advisors Randolf S. David, and Ma. Rosario Santos-Concio

Responsibilities The Programming Committee deliberates on the programming

issues and strategies of the network, and is primarily a

business strategy committee.

2. The Compensation Committee

Composition Chairman, two (2) members, and two (2) advisors

Members Augusto Almeda Lopez – Chairman, Federico R. Lopez, and

Antonio Jose U. Periquet

Advisors Mario L. Bautista, and Randolf S. David

Responsibilities The Compensation Committee reviews any recommendations

on bonus and incentive schemes and other compensation

benefits.

3. The Succession Planning Committee

Composition Chairman, two (2) members, and one (1) advisor

Members Salvador G. Tirona – Chairman, Emmanuel S. De Dios, and

Augusto Almeda Lopez

Advisors Randolf S. David

Responsibilities The Succession Planning Committee ensures that there is a

pipeline to key positions in the organization, and that there are

ready replacements for any key positions that are suddenly

vacated.

It oversees the replacement planning table of the organization,

and identifies successors and gaps in succession, as well as any

measures needed to fill such gaps.

4. The Compensation Committee for the Chairman and the Chief Executive Officer

Composition Chairman, two (2) members, and one (1) advisor

Members Augusto Almeda-Lopez – Chairman, Federico Garcia, and

Antonio Jose U. Periquet.

Advisors Mario L. Bautista

Responsibilities The Compensation Committee for the Chairman and the Chief

Executive Officer reviews and approves the recommended

changes concerning the salaries and benefits provided to the

Company’s Chairman and CEO.

5. The Audit Committee

Composition Chairman, two (2) members, and one (1) advisor

Members Antonio Jose U. Periquet – Chairman, Salvador G. Tirona, and

Emmanuel S. De Dios

Advisors Honorio G. Poblador IV

Responsibilities The Audit Committee reviews the financial reports and risks,

examines internal control systems, and oversees the audit

process.

52

The Audit and Compliance Committee also selects and

appoints the Company’s External Auditor.

6. The Risk Management Committee

Composition Chairman, three (3) members, and one (1) advisor

Members Emmanuel S. De Dios – Chairman, Federico M. Garcia,

Salvador G. Tirona and Martin L. Lopez

Advisors Honorio G. Poblador IV

Responsibilities The Risk Management Committee oversees the formulation

and establishment of an enterprise wide risk management

system, including the review, analysis, and recommendation

of policies, frameworks, strategies, and systems to be used by

the Company to manage risks, threats, and liabilities. The Risk

Management Committee also reviews material related party

transactions. The said Committee also oversees the

Company’s Sustainability initiatives and practices.

7. The Nominations and Elections Committee

Composition Chairman, two (2) members, and one (1) advisor

Members Eugenio Lopez III – Chairman, Emmanuel S. De Dios, and

Antonio Jose U. Periquet

Advisors Randolf S. David

Responsibilities The Nomination and Election Committee reviews and

evaluates the qualifications of all persons nominated to the

Board and other appointments that require Board approval,

and assesses the effectiveness of the Board’s processes and

procedures in the election or replacement of directors.

8. The Corporate Governance Committee

Composition Chairman, two (2) members, and one (1) advisor

Members Antonio Jose U. Periquet – Chairman, Eugenio Lopez III, and

Emmanuel S. de Dios

Advisors Mario L. Bautista

Responsibilities The Corporate Governance Committee ensures compliance

with and proper observance of corporate governance

principles and practices.

The Board should ensure that, through a managed and effective system, board appointments are

made that provide a mix of proficient directors, each of whom is able to add value and to bring

prudent judgment to bear on the decision making process.

Under the Company’s Manual of Corporate Governance, the Nomination and Election Committee

shall consider the following qualifications and disqualification of a nominee to the Board in its

recommendation of such nominee for election or re-election.

Qualifications of Director

A director shall have the following qualifications at the time he is duly elected and qualified and

throughout his term of office:

 Holder of at least 1 share of stock of the Company;

 Personal integrity, capacity to read and understand financial statements, absence of conflicts

of interest with the Company (subject to the discretion of the Board), time availability and

motivation.

53

Qualifications of an Independent Director

 An independent director shall mean a person other than an officer or employee of the

Company, its parent or subsidiaries, or any other individual having a relationship with the

Company, which would interfere with the exercise of independent judgment in carrying out

the responsibilities of a Director.

 If the independent directors becomes an officer or employee of the same corporation he shall

be automatically disqualified from being an independent director.

Disqualification and Grounds for Dismissal of Directors

Any of the following shall be a ground for the temporary disqualification or dismissal for a cause of

a Director:

 Refusal to fully disclose the extent of his business interest as required under the Securities

Regulation Code and its Implementing Rules and Regulations. This disqualification shall be

in effect as long as his refusal persists;

 Absence or non-participation for unjustifiable reason/s for more than 50% of all meetings,

both regular and special, of the Board during his incumbency, or any 12-month period

during said incumbency. This disqualification applies for purposes of the succeeding

election;

 Dismissal or termination from directorship in another listed corporation for cause. This

disqualification shall be in effect until he has cleared himself of any involvement in the

alleged irregularity;

 Conviction that has not yet become final referred to in the grounds for the disqualification

of Directors.

Directorship in Other Listed Companies

The following members of the Board are also directors of the publicly listed companies identified

below.

Director's Name Name of Listed Company Directorship for FY2019

Eugenio L. Lopez III Lopez Holdings Corporation Vice Chairman

 First Gen Corporation Non-Executive Director

 First Philippine Holdings Corporation Non-Executive Director

 Rockwell Land Corporation Non-Executive Director

 ABS-CBN Holdings Corporation Executive Director

Oscar M. Lopez Lopez Holdings Corporation Chairman Emeritus

 First Gen Corporation Chairman Emeritus

 First Philippine Holdings Corporation Chairman Emeritus, Executive Director

 Energy Development Corporation Chairman Emeritus

 Rockwell Land Corporation Chairman Emeritus

 ABS-CBN Holdings Corporation Chairman, Executive Director

Augusto Almeda Lopez First Philippine Holdings Corporation Non-Executive Director

Manuel M. Lopez Lopez Holdings Corporation Chairman, Executive Director

 First Philippine Holdings Corporation Vice Chairman

 Rockwell Land Corporation Chairman

Federico R. Lopez First Gen Corporation Chairman, Executive Director

 Energy Development Corporation Chairman, Executive Director

 First Philippine Holdings Corporation Chairman, Executive Director

 Rockwell Land Corporation Vice Chairman

Salvador Tirona Lopez Holdings Corporation Executive Director

Carlo L. Katigbak SSI Group Inc. Independent Director

Antonio Jose U. Periquet Ayala Corporation Independent Director

54

Director's Name Name of Listed Company Directorship for FY2019

 Bank of the Philippine Islands Independent Director

 DMCI Holdings, Inc. Independent Director

 Philippine Seven Corporation Independent Director

 Max's Group of Companies Independent Director

 ABS-CBN Holdings Corporation Independent Director

 COMPANY POLICIES

Code of Conduct and Conflict of Interest Policy

The Company’s Code of Conduct (CoC) defines the behaviors that are acceptable or not acceptable

within the organization. It details the offenses versus the Company’s or the person’s property, the

schedule of penalties for each offense according to its gravity, and the grievance process, and defines

the roles of the different people involved in disciplinary action. The CoC covers all directors,

employees, consultants, product and service providers, and anyone who acts in the name of ABS-CBN.

The CoC includes the Company’s Conflict of Interest Policy. Directors are disallowed from engaging

in any business, which competes with or is antagonistic to that of the Company or any of its subsidiaries

and affiliates. On the other hand, employees are expected not to have any direct or indirect financial or

pecuniary interest in any business, contract, or transaction in connection with which they intervene or

take part in their official capacity. In addition, employees are expected not to render services to another

employer without the knowledge of higher management. They are also expected to disclose other

businesses or jobs undertaken which may be in conflict with any existing or future undertaking of the

Company.

Assisting in the dissemination and implementation of this Code of Conduct is the Ethics Committee,

which focuses on conflict-of-interest situations. The Committee helps make decisions and clarify stands

in cases of personal or professional conflict, or in which the employee or the company stands to gain

unfairly from an arrangement, relationship, or procedure. Essential to the idea of good and ethical

conduct is the upholding of common corporate and individual values, which are disseminated through

a process of values cascading.

Related Party Transactions Policy

The Company, through its Board of Directors, has adopted its Related Party Transactions Policy

pursuant to SEC Memorandum Circular No. 10, Series of 2019.

It is the policy of the Company to transact sales to and purchases from related parties at normal market

prices. Outstanding balances as of year-end are unsecured, interest-free and settlement occurs in cash,

and are collectible or payable on demand. Assessment of provision for doubtful accounts relating to

amounts owed by related parties is undertaken each financial year by examining the financial position

of the related party and the market in which the related party operates.

Related party transactions or reorganizations that would affect related-party transactions are reported to

and reviewed by the Audit Committee. All related party transactions are reported in the Company’s

Annual Audited Financial Statement and Annual Company Report.

Dividend Policy

The declaration and payment of dividends are subject to certain conditions under the Company’s

existing long-term loan agreements with various banks.

Disclosures and Financial Reporting

55

ABS-CBN’s financial statements comply with Philippine Accounting Standards and Philippine

Financial Reporting Standards that in turn conform with International Accounting Standards.

The annual consolidated financial statements provide information on the financial condition and results

of operations of the businesses of ABS-CBN and its subsidiaries. These financial statements include

detailed information on the total assets, total liabilities and shareholders’ equity, revenues, costs and

expenses, operating income and income before tax, net income attributable to shareholders of ABS-

CBN and minority interest, earnings per share, and EBITDA.

Business segment information is likewise provided for major business categories and includes

information such as revenues, operating and net income, assets and liabilities, capital expenditures and

depreciation and amortization expenses.

Dealings in Company Shares

ABS-CBN requires all members of the Board of Directors and principal officers to report any purchase,

sale or change in their shareholdings of the Company’s common shares or Philippine Depositary

Receipts within three (3) trading days, in compliance with the PSE’s requirement for such disclosure.

 RISK MANAGEMENT

ABS-CBN’s Board of Directors and management are mindful of the potential impact of various risks

to the Company’s ability to deliver quality content across multiple platforms and consequently, as a

result of its operations, value to shareholders. In 2009, the Audit Committee of the Board of Directors

provided oversight on Enterprise Risk Management.

In 2010, the newly created Risk Management Committee assumed this responsibility. At the same time,

the Board of Directors of the Company approved the appointment of a Chief Risk Management Officer,

reporting directly to the Board of Directors. In November 2012, the Board of Directors approved the

appointment of Mr. Raymund Martin T. Miranda as Chief Risk Management Officer concurrent with

his role as Chief Strategy Officer of ABS-CBN. As Chief Risk Management Officer, he will continue

to provide the overall leadership, vision and direction for enterprise risk management by continuing to

establish and implement an integrated risk management framework that covers all aspects of risk across

the Company’s organization, and improve the Company’s risk management readiness.

The Company’s corporate strategy formulation and business decision-making processes always take

into account potential risks and the steps and costs necessary to minimize, if not eliminate, such risks.

As part of its stewardship responsibility and commitment to deliver optimum value to its stakeholders,

ABS-CBN ensures that it has the proper control systems in place, and to the extent possible, adopted

global best practices, to identify and assess, analyze and mitigate market, operating, financial,

regulatory, community, reputational, and other risks. The formal identification of the control systems

is currently being undertaken. The Company contracted SGV (a member firm of Ernst and Young) to

assist in the development of an ERM Framework and Program.

 AUDIT

Internal Audit

The Internal Audit Division (IA Division) is responsible for providing independent and objective

assurance and consulting services to the Company’s Board of Directors through its Audit Committee.

Its main function is to evaluate the adequacy, effectiveness, and efficiency of the Company’s internal

control system and to recommend necessary control measures for its improvement. It likewise

establishes an effective follow-up system to monitor the implementation of recommended controls.

56

The IA Division is composed of people with varied specializations, majority of which are certified

public accountants. It also has certified internal auditors, certified information systems auditor, certified

fraud examiners, certified forensic accountants, and accredited quality assurance validators. The IA

Division has an Information Technology (IT) Audit and a Technical Audit Teams, which are composed

of engineers and IT professionals.

The IA Division conducts regular audits of the Company and its Subsidiaries based on an annual audit

plan in a three (3)-year audit cycle that is approved by the Audit Committee. Special audit projects are

also undertaken as the need arises.

In 2018, the IA Division presented to the Audit Committee its audit plan, updates on the status of audit

projects, highlights of significant findings, implementation status of audit recommendations, and other

significant audit activities.

Beginning 2012, the IA Division also worked closely with the Company’s Risk Management Officer.

Report of the Audit Committee for the Year Ended December 31, 2019

The Audit Committee represents and assists the Board of Directors in fulfilling its oversight

responsibilities by reviewing the:

 Reasonableness of the Company’s financial statements, efficiency of the financial reporting

process, and soundness of the internal control environment;

 Objectivity, independence, and effectiveness of internal audit functions and processes;

 Qualifications, independence, and fees of the Company’s external auditors with regard to the annual

review of the Company’s financial statements; and

 Company’s compliance with legal and regulatory requirements.

The roles and responsibilities of the Audit Committee are embodied in an Audit Committee Charter. In

compliance with the Charter, the Audit Committee confirms that:

 The majority of the Audit Committee members are independent directors, including the

Chairman;

 Quarterly meetings were held and attended by the Chairman and members of the Committee;

 The Committee reviewed and approved the internal audit scope, manpower resources, and

competencies necessary to carry out the audit plan;

 The Committee reviewed the reports of the internal auditors and discussed the necessary

corrective actions with concerned management;

 The Committee reviewed the Company’s internal control environment, through the External

Auditor’s Management Letter and Internal Audit’s reports on completed audit projects, and

found it adequate;

 The Committee reviewed the audited annual financial statements of the Company and its

Subsidiaries and discussed it with management, internal auditors, and external auditors taking

into consideration that:

o Management is responsible for the Company’s financial statements and the related

statements of financial condition and results of operations, and;

o SGV & Co., the external auditor, is responsible for expressing an opinion on the

conformity of the Company’s audited financial statements with the Philippine Financial

Reporting Standards and International Financial Reporting Standards, as appropriate.

57

 ROLE OF STAKEHOLDERS

Customers’ Welfare

The Company is committed to the delivery of world-class products and services and to the responsible

and creative utilization of resources, most especially its human resource. It fosters and promotes an

environment of professionalism based on competence, self-discipline and responsible behavior. In

establishing such an environment, a set of defined standards of acceptable behavior in performing one’s

job and in dealing with co-employees and the public that is consistent with corporate policies and core

values is necessary.

Supplier/Contractor Selection and Criteria

In dealings with suppliers and contractors the Company abides by its Code of Conduct, wherein it is

stated that favoring or conniving with suppliers, customers or any other person in consideration of

kickbacks, personal rebates or any valuable consideration is considered an offense. Company personnel

who do not adhere to this policy are dealt with, accordingly.

The Company, likewise, has a general policy on the conduct of its bidding process to ensure fair and

honest competition. The general policy for supplier/contractor selection is available in the Company’s

website.

Environmentally Friendly Value Chain

The Company complies with several government environmental laws through the following initiatives:

re-use or recycling of effluent water (PD984 or Clean Water Act); proper disposal of busted lamps used

oil and used/spent batteries (RA6969 or Toxic Substance and Hazardous and Nuclear Waste Control

Act) and annual stack emission testing of generator sets (RA8749 or Clean Air Act). The Company

saves energy its office headquarters by installing variable frequency drives for chilled water pump

operations in the centralized air conditioning system. It also has materials recovery facilities for solid

waste management, which results in an average reduction of 25 tons per year of solid waste for disposal.

The vermicomposting facilities reduce solid waste from tree and plant trimmings and the resulting

organic fertilizer is used for plants propagation. The Company uses mostly “green sealed” or “designed

for the environment” chemicals for housekeeping, which reduces the health risk among cleaners. The

Company also has properly labeled trashcans (reusable, biodegradable, non-biodegradable) which

makes it easy to segregate waste. It also uses biodegradable trash bags.

Whistle Blowing Policy

In November 2013, the Company implemented the Whistle Blowing Policy. This policy provides for

and encourages employees and others to report, in good faith, any covered wrongful conduct committed

by employees of which they have personal knowledge. The policy assures the employees of protection

against harassment, threats, and any other form of retaliation from the persons reported. Any employee,

who attempts, performs, causes or encourages any retaliatory actions against a whistleblower and/or the

whistleblower relatives up to the fourth degree of consanguinity or affinity, will be subjected to

disciplinary action and may be either suspended or dismissed, without prejudice to other legal actions

that the Company may take, upon showing that the motive of the said employee was due to the

disclosure made whistleblower.

The Whistle Blowing Policy is a clear statement that if any covered wrongdoing by any of its employees

is identified and reported accordingly, it will be dealt with, through a thorough investigation and the

proper imposition of accountability. To provide employees several avenues to report illegal or wrongful

activities, the Policy allows reporting to any of the following: Head of Human Resources and

Organizational Development, Head of Audit, Head of Legal, and employee’s Division Head.

58

Creditors’ Rights

The Company complies with the debt servicing requirements of the creditors. The Company also

ensures that the documentary requirements of the creditors are complete, accurate and submitted on

time.

Creditors are regularly provided with financial and operational information about the Company through

quarterly and annual investors’ briefings. The Company’s Treasury Head updates the creditors of the

Company’s performance on a regular basis and when there is an immediate need. New contracts or

agreements for investments, loan availments, asset disposals, mergers and acquisitions, etc. are

reviewed by the Company’s Legal Department in order to determine if certain provisions may violate

existing loan covenants. In cases when certain covenants will be breached, the Treasury seeks the

consent of creditors to undertake the new initiative or when appropriate, negotiate with counter parties

to remove/modify provisions that may have a consequence of breaching any loan covenants.

Interaction with Community

The ABS-CBN Lingkod Kapamilya Foundation, Inc. was established to become a holistic community

builder. “Bantay Bata,” a child protection and welfare organization cited by the United Nations

Convention on the Rights of the Child, responds to thousands of hotline calls and handles hundreds of

rescue causes. The program also provides scholarships and conducts feeding programs. As the term

implies, “BantayKalikasan” is engaged in environmental protection through policy formulation

assistance, reforestation, river system rehabilitation and ecotourism promotion. “Operation Sagip” is

involved in relief operations and rehabilitation after a natural or man-made disaster. It also trains schools

and communities in disaster risk reduction.

Programa Genio is involved in curriculum enhancement, teacher training and learning resource

development in public schools BayaniJuan manages a 107- hectare resettlement community in Calauan,

Laguna for families affected by the rehabilitation of the Pasig River and typhoon Ondoy.

Kapit Bisig Para sa ilog Pasig (KBPIP), in partnership with the Pasig River Rehabilitation Commission

(PRRC) is heavily involved in the rehabilitation of the Pasig River. Together, they have collected over

70 tons of garbage in 10 GI and KBPIP areas, engaged 6,398 volunteers, and completed 1,270 linear

meters of estero rehabilitation.

The Company sends representatives to meetings, hearings and public consultations on various issues

conducted by the barangay. The Company also requests for barangay clearance/permit for tapings,

production shootings, and use of sidewalks as parking area during stockholders’ meetings, trade events,

program launchings, awarding ceremonies, etc. Every year, the Company requests as well for issuance

of community tax certificates to employees.

 The Company submits incident reports to the barangay in relation to accidents, robbery, illegal

parking, illegal vendors, violation of tricycle drivers and establishment. In addition, the Company

supports the barangay on its information drive by covering barangay related activities.

 SUSTAINABILITY

Sustainability at ABS-CBN: A Commitment to Service for a Sustainable Future

For the Company, sustainability is its mandate to grow the business in a way that leaves the world a

better place than we found it. As a media and entertainment organization, our mission is to serve the

Filipino people by providing support towards attaining a sustainable society. This is why, we

continually re-invent ourselves, innovate and develop ways to mitigate our risks and maximize our

59

opportunities socially, environmentally, and economically. Our actions are measured and our

performance is monitored through that lens.

For an enterprise as large and complex as ABS-CBN, a wide range of factors could materially affect

our operations. Thus, failure to responsibly manage our multi-tiered operations and supply chain can

negatively affect our people, our customers, the communities we serve, and our continued economic

growth.

Since the 1990s, we thrived to operate sustainably – program by program, in all aspects of the

organization, and in every critical point in our operations and supply chain. Our goal is to attain ZERO

loss of life, stakeholder dissatisfaction, environmental damage, legal liabilities, business disruption, and

financial losses. With this as a top priority, policies, standards, and guidelines for sustainable operations

and supply chain management were created and strictly enforced on the management of talents and

employees, the acquisition, procurement and management of needed goods and services, disposal of

materials, and on the creation and dissemination of our products and services. We are in compliance

with local and international laws and standards, and adhere to management best practices.

Sustainability is embedded at the very core of our business operations and is observed in every critical

path of our supply chain, both upstream and downstream. This is how we operate and manage our

supply chain - closing the loop to create circular economy in the service of the Filipino.

About the Sustainability Report 2019

This report has been prepared in accordance with the GRI Standards: Core option.

For several years, we report our sustainability as a section in our Annual Report following the GRI-

referenced claim. This report is the first sustainability report by ABS-CBN following the GRI

Standards: Core Option. We plan to report using the Core Option annually covering our operation from

January 1 to December 31, 2019.

This sustainability report is focused on our material topics aligned with our service commitments (pp.

15- 16). Our material topics are anchored on the results of the materiality assessment process conducted

which are based on our stakeholder engagements through different communication channels (pp. 17-

18).

The general scope and boundaries used in this reporting can be found on pages 15-16, while the standard

management approach we used is on page 17. Specific scope and boundaries, however, are identified

and defined for some material topics due to limited data and information available during the time of

the reporting period. Specific management approaches can also be found in some of the material topic

discussions. In general, there are no significant changes to the scope of the report, nor any restatements

of information provided in previous years except for the emissions and carbon sequestration capacity

estimations. For emissions, as we continue to improve the management of our activity data, changes

are expected due to the addition of categories and the expansion of boundaries covered. Additionally,

changes in carbon sequestration were due to the adjustments of the boundaries set based on the latest

map released by the Department of Environment and Natural Resources. This adjustment created a

significant increase in the capacity of our reported carbon removals in 2018.

The Company’s 2019 Sustainability Report can be found here:

https://www.abs-cbn.com/sustainability

https://www.abs-cbn.com/governance/reports/sustainability-report/2019-sustainability-report/id-79

ABS CBN Sustainability Report 2019 (08-19-2020).pdf

https://www.abs-cbn.com/sustainability
https://www.abs-cbn.com/governance/reports/sustainability-report/2019-sustainability-report/id-79
https://abscbnaad-my.sharepoint.com/:b:/g/personal/mvveran_abs-cbn_com/Ec_0cM7ceZpJqw7TMci9EE4BSQZx6ELnd-DqSC0ZrTFfOg?e=h7JyWW

60

 SHAREHOLDERS’ RIGHTS

The Company respects the rights of the stockholders as provided in the Corporation Code; namely:

1. Right to vote on all matters that require their consent or approval;

2. Pre-emptive rights;

3. Power of inspection;

4. Right to dividends; and

5. Appraisal rights.

The shareholders, as a whole, have the right to receive timely and transparent information about the

Company as may be required by laws or rules of the PSE.

Right to Nominate Candidates for Board of Directors

The By-Laws of the Company allows all stockholders, including minority shareholders, the right to

nominate candidates for the Board of Directors.

Conduct of Stockholders’ Meeting

Shareholders, including institutional shareholders, are encouraged to attend stockholders’ meetings

either personally or via remote communication. A written or printed notice of the annual meeting is

delivered to each shareholder not less than twenty-one (21) days before the date of the meeting. Any

stockholder entitled to vote may be represented at any regular or special meeting of stockholders by a

duly executed proxy or cast his/her vote via electronic voting in absentia. Proxies should be in writing,

properly signed and witnessed by one party. The written proxy and the intention to vote via electronic

voting in absentia shall be filed with the Office of the Corporate Secretary of the Company not later

than ten (10) calendar days prior to the scheduled stockholders meeting.

Shareholders have the right to propose matters in the agenda of the annual meeting, provided that the

proposed matters are for legitimate business purposes.

Shareholders likewise have the explicit right to probe and/or ask questions during the annual meeting.

Details of attendance of shareholders, results of voting, and the results of annual/special stockholders

meetings’ resolutions are disclosed in the Integrated-Annual Corporate Governance Report.

INVESTOR RELATIONS

ABS-CBN fully respects shareholder rights and complies with regulatory and legal requirements that

enforce and ensure that such rights are respected. These requirements include due and proper

notification for general meetings and provision of adequate, transparent and timely information due

shareholders.

As a publicly listed corporation, ABS-CBN is subject to reporting requirements prescribed by

regulatory authorities, including the SEC and the PSE, among others. ABS-CBN is compliant in

submitting timely structured and non-structured reports and disclosure filing required by the SEC and

the PSE.

ABS-CBN’s Chief Finance Officer, Head of Treasury, and its Head of Investor Relations, meet with

representatives of institutional investors and investment funds upon request and at various investor

conferences throughout the year for discussions about the Company’s businesses, operating and

financial results, business prospects and long-term plans. Inquiries from institutional and individual

investors received by regular or electronic mail are also duly acknowledged and addressed in a timely

and transparent manner.

61

ABS-CBN maintains an investor relations website that contains information on the history and

businesses of the Company, its Board of Directors and senior management executives, financial

information and reports and disclosures filed with the SEC and the PSE, share price performance and

dividend history, and investor relations contact information.

The contact details (e.g. telephone and email) of the office responsible for investor relations are

provided the ABS-CBN Investor Relations website – https://www.abs-cbn.com/investors.

Evaluation System

ABS-CBN continues to evaluate its compliance with its Manual of Corporate Governance. The Board

of Directors regularly conducts its self-assessment as well as an assessment of ABS-CBN’s compliance

with the Manual of Corporate Governance. ABS-CBN participates in the corporate governance survey

conducted by the PSE.

The Board of Directors likewise conduct an evaluation of the performance of the Board, Chairman of

the Board, Chief Executive Officer, Chief Risk Officer, Chief Audit Executive and Chief Compliance

Officer.

Measures to Comply with Leading Practices

ABS-CBN continues to implement enhancements to comply with leading practices on good corporate

governance such as the revision of its Corporate Governance Manual to comply with recent SEC

requirements and the submission of the Annual Corporate Governance Report to the SEC. In 2017, the

Board approved a whistle blowing policy and a policy on insider trading. In 2018, the Board submitted

to the SEC its Integrated-Annual Corporate Governance Report and implemented measures to fully

comply with the same, such as, approving board committee charters, nomination and election policy

and conducting self-assessment surveys. The members of the Board of Directors and the key officers

attended a training seminar on corporate governance in 2019. Likewise, in 2019, the Company adopted

its Related Party Transactions Policy pursuant to SEC directives.

In June 2019, the Company received an Arrow Recognition from the Institute of Corporate Directors

(ICD), recognizing ABS-CBN Corporation as a top-performing publicly-listed company in the

Philippines under the 2018 Asean Corporate Governance Scorecard. The Company was the only

publicly-listed media company to have received the recognition.

Deviations from Manual of Corporate Governance

There were no reported deviations from the Company’s Manual of Corporate Governance.

Improvement of Corporate Governance

ABS-CBN continues to review its Manual of Corporate Governance for improvements. In May 2017,

the Company released its revised Manual on Corporate Governance to comply with the requirements

under SEC Memorandum Circular No. 19, Series of 2016. ABS-CBN also reviews the charters of the

different committees as well as evaluates existing policies on corporate governance. In July 2017, the

Company approved its policy on insider trading that will be applicable to the directors, officers, and

employees.

In 2018, ABS-CBN continued to improve its compliance with corporate governance regulations. It

amended its Manual on Corporate Governance to include recommendations under the new Integrated

Annual Corporate Governance Report, as well as, have the board committees approve its respective

https://www.abs-cbn.com/investors

62

charters. In 2019, ABS-CBN continued to comply more recommendations stated in the Integrated

Annual Corporate Governance Report.

The Board likewise conducted a board self-assessment last December 2019 to review and evaluate the

performance of the Board, its Committees, its individual members and key corporate officers to measure

the effectiveness of the company’s governance practices.

PART V – EXHIBITS and SCHEDULES

1. Exhibits and Reports on SEC Form 17-C

Annex A: Management’s Discussion & Analysis of Financial Condition and Results of Operations

for the Years Ended December 31, 2019, 2018 and 2017.

Annex B: Audited Consolidated Financial Statements

SIGNATURES

 1

ANNEX A

MANAGEMENT’S DISCUSSION & ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

The following is a discussion and analysis of ABS-CBN Corporation and Subsidiaries’ (“ABS-CBN” or the “Company”)
financial performance for the years ended December 31, 2019, 2018 and 2017.

All values are presented in Philippine Peso and are rounded to the nearest millions, except when otherwise indicated.

FOR THE YEAR ENDED DECEMBER 31, 2019

The table below summarizes the results of operations for the years 2019 and 2018.

2019 2018

Variance

Amount %

Consolidated Revenues P42,835 P40,131 P2,704 6.7
Advertising Revenues 22,942 20,382 2,560 12.6
Consumer Sales 19,893 19,749 144 0.7

Sale of Services 17,201 16,567 634 3.8
Sale of Goods 2,692 3,182 (490) (15.4)

Costs and Expenses 42,398 37,934 4,464 11.8
Production Costs 13,136 12,345 791 6.4
Cost of Sales and Services 13,148 13,279 (131) (1.0)
General and Administrative Expenses (GAEX) 16,114 12,310 3,804 30.9

Financial Costs – net 1,299 518 781 150.9
Equity in Net Loss of

Associates and Joint Ventures
19 30 (11) (37.0)

Other Income – net (530) (331) (199) 60.1

Net Income (Loss) (P2,645) P1,908 (P4,553) (238.6)

EBITDA P9,154 P8,053 P1,101 13.7

Consolidated Revenues
For the year ended December 31, 2019, ABS-CBN generated consolidated revenues of P42.8 billion from advertising
and consumer sales, P2.7 billion or 6.7% higher year-on-year.

Advertising revenues increased by P2.6 billion or 12.6% higher, attributable to both political placements and growth in
regular advertising. Excluding political placements, regular advertising increased by P1.2 billion or 5.7% higher
year-on-year. Consumer sales increased by P144 million mainly resulting from a mix of higher subscription revenues
from Sky Cable and lower TVPlus Boxes sold.

Comparative revenue mix is as follows:

 2019 2018

Advertising revenues 54% 51%

Consumer sales 46% 49%

 2

Consolidated Costs and Expenses
Direct costs and expenses amounted to P42.4 billion, or an 11.8% increase year-on-year.

Production cost increased by P791 million or 6.4%. This was due to the costs related to original Iwant produced

content and Halalan expenses amounting to P347 million and P68 million, respectively.

Cost of sales and services decreased by P131 million or 1.0% year-on-year. This is mainly attributable to the lower

sales of ABS-CBN TVPlus Boxes by 6.9% year-on-year.

GAEX increased by P3.8 billion or 30.9% compared to the previous year. The Company recognized impairment losses

on its telecommunication, theme park and attractions businesses during the period, amounting to P3.36 billion. This

follows the consequences of the COVID-19 pandemic as well as the resolution passed by the House Committee on

Legislative Franchises denying the franchise application of the Company.

Net Loss and EBITDA
The Company incurred a P2.64 billion net loss for the year ended December 31, 2019. Excluding the non-recurring

items, the Company’s net income was at a P2.95 billion.

EBITDA increased to P9.15 billion, a 13.7% increase year-on-year.

 3

Business Segments

For management purposes, the Company categorizes its operations into the following reportable businesses: (i)
Media Networks & Studio Entertainment, (ii) Cable, Satellite & Broadband, (iii) Digital & Interactive Media and (iv)
Consumer Products & Experiences. This segmentation is the basis upon which the Company measures its business
operations.

Media Network & Studio Entertainment

- Entertainment

- News

- Global

- Film & Music

- DTT

- Sports

- Cable Networks

Cable, Satellite & Broadband

- Pay TV (Cable & Satellite)

- Broadband

Digital & Interactive Media

- Online

- Over-the-top

Consumer Products & Experiences

- Live events

- Themeparks

- Home shopping

- Licensing & merchandising

 4

The following analysis presents results of operations of the Company’s business segments for the
year ended December 31, 2019:

Segment Operating Revenue Net Income

2019 2018 2019 2018

Media & Studio Entertainment P30,922 P28,828 P1,424 P2,531

Cable, Satellite & Broadband 9,792 8,923 203 (340)

Digital & Interactive Media 1,194 1,327 (2,964) (181)

Consumer Product & Experiences 927 1,053 (1,308) (102)

A. Media Networks & Studio Entertainment

ABS-CBN channels (Channel 2, Sports & Action, Cinemo, Yey, Knowledge Channel, Teleradyo, MYX, Jeepney TV, O

Shopping Channel, Asianovela Channel, and Movie Central) led in national audience share and ratings. Overall

audience share was at 54.40% for the fourth quarter of 2019. ABS-CBN programs continuously filled out the Top

10 highest rating programs in 2019, which was led by the top rating program and long running telenovela “Ang

Probinsyano”, with an average national TV rating of 36.9%. “The Voice Kids”, “World of Dance Philippines”, “The

General’s Daughter”, “Search for the Idol Philippines”, and “Ngayon at Kailanman” were also included in the Top

10 programs.

Aside from the top programs mentioned above, ABS-CBN’s TV Patrol and Bandila were among the most watched

news and current affairs programs with average national ratings of 26.4 and 2.8, respectively.

Revenue from international business decreased by P38 million or 0.6% year-on-year. The decrease in

international business were attributable to Global’s cessation of its money remittance and cargo business which

reduced its revenues by P46 million.

Film & Music’s revenues decreased by P47 million or 3.8% lower year-on-year. In 2019, 14 locally produced

quality movies added up to Star Cinema’s movie library build-up namely: Sakaling Maging Tayo, Alone Together,

Eerie, Last Fool Show, Between Maybes, Quezon’s Game, Clarita, Hello, Love, Goodbye, Panti Sisters, Open, Isa Pa

With Feelings, Hellcome Home, Unbreakable and The Mall, the Merrier. Total gross receipts generated from

these movies, including receipts from Fantastika reached P2.27 billion. “Hello, Love, Goodbye” became the most

successful Philippine produced film, generating worldwide gross receipts of P868 million, a feat which was

previously held by 2018’s blockbuster movie, “The Hows of Us”.

ABS-CBN TVPlus showed lower revenues in 2019 with a total of 2.36 million boxes sold, or a 7% decrease in

comparison to 2018 year.

As a result of the resolution passed by the House Committee on Legislative Franchises denying the franchise

application of the Company, the latter recognized losses amounting to P2.1 billion, substantially relating to the

Company’s deferred tax assets.

B. Cable, Satellite & Broadband

Sky’s revenue increased by P869 million or 9.7% year-on-year. The increase in Sky’s performance was triggered

by the increase in broadband and DTH subscribers by 55 and 417 thousand, respectively.

 5

C. Digital & Interactive Media

Since the Company’s direction is to go digital, various platforms are continuously developed and enhanced to

address the rapid digital preference of its audiences. This thrust in digital content production in various platforms

such as, ABS-CBN One Domain and Iwant, further drove consumer engagement reflected through increasing

monthly active subscribers throughout the year. In 2018, the Company also released its newest digital platform,

“Iwant”, wherein content from entertainment, music, films, publishing, as well as originals are made available to

subscribers. “Iwant” has been able to attract 1.6 million average active monthly users on its platform in 2019.

Total revenues generated from digital platforms amounted to P1.2 billion, higher by 27.6% compared to the 2018

revenues of P936 million.

The Company however, recognized impairment losses amounting to P2.38 billion from its telecommunications

business following the resolution of the House Committee on Legislative Franchises denying the franchise

application of the Company.

D. Consumer Products & Experiences

Kidzania generated P486 million in revenues with a total of 317 thousand visitors, while ABS-CBN Studio Experiences

generated P30 million in revenues with a total of 73 thousand visitors for the year ended December 31, 2019.

The Company also recognized impairment losses amounting to P1.16 billion following the impact of the COVID-19

pandemic on the experiences segment of the Company.

Capital Expenditures

Cash capital expenditures and program rights acquisitions amounted to P5.6 billion as of December 31, 2019.

Statement of Financial Position Accounts

As at December 31, 2019, total consolidated assets stood at P79.2 billion, 6.3% lower than total assets of
P84.6 billion as of December 31, 2018.

Shareholders’ equity decreased to P31.1 billion or 13.0% in December 31, 2019 compared to the previous year.

The company’s net debt-to-equity ratio was at 0.45x and 0.28x as of December 31, 2019 and 2018, respectively.

 6

ANNEX A

MANAGEMENT’S DISCUSSION & ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

The following is a discussion and analysis of ABS-CBN Corporation and Subsidiaries’ (“ABS-CBN” or the “Company”)
financial performance for the years ended December 31, 2018, 2017 and 2016.

All values are presented in Philippine Peso and are rounded to the nearest millions, except when otherwise indicated.

FOR THE YEAR ENDED DECEMBER 31, 2018

The table below summarizes the results of operations for the years 2018 and 2017.

2018 2017

Variance

Amount %

Consolidated Revenues P40,131 P40,698 (P567) (1.4)
Advertising Revenues 20,382 21,098 (716) (3.4)
Consumer Sales 19,749 19,600 149 0.8

Sale of Services 16,567 16,976 (409) 2.4
Sale of Goods 3,182 2,624 558 21.3

Costs and Expenses 37,934 36,573 1,361 3.7
Production Costs 12,345 11,834 511 4.3
Cost of Sales and Services 13,279 12,822 457 3.6
General and Administrative Expenses (GAEX) 12,310 11,917 393 3.3

Financial Costs – net 518 800 (281) (3.5)
Equity in Net Loss of

Associates and Joint Ventures
30 5 25 500

Other Income – net (331) (615) (284) (46.2)

Net Income P1,908 P3,163 (P1,255) (39.7)

EBITDA P8,053 P9,626 (P1,573) (16.3)

Consolidated Revenues
For the year ended December 31, 2018, ABS-CBN generated consolidated revenues of P40.1 billion from advertising and
consumer sales, P567.0 million or 1.4% lower year-on-year.

Advertising revenues decreased by P716 million or 3.4% lower, attributable to fewer advertising placements from the
year. Consumer sales increased by P149 million, mainly resulting from a 26% increase in ABS-CBN TVPlus boxes sold
year-on-year.

Comparative revenue mix is as follows:

 2018 2017

Advertising revenues 51% 52%

Consumer sales 49% 48%

 7

Consolidated Costs and Expenses
Direct costs and expenses amounted to P37.94 billion in 2018, higher by P1.41 billion compared 2017.

Production cost increased by P511 million or 4.3%. The movement was attributable to separation costs of closing down

certain regional stations of the Company. Other additional costs were licenses fees for sports programs which increased

by P206 million and film rights amortization which increased by P140 million as a result of program rights acquisitions.

Cost of sales and services increased by P457 million or 3.6% in 2018. The increase is significantly attributable to the sale

of ABS-CBN TVPlus. Boxes sold in 2018 reached 2.5 million, which was 26.3% higher or 529 thousand more boxes

compared to 2017. As of December 31, 2018, total boxes sold have reached 6.8 million.

GAEX increased by P393 million or 3.3% compared to the previous year. The increase is attributable mainly to the

Company’s investments on various initiatives such as content building, information security measures, and digital

initiatives.

Net Income and EBITDA
The Company generated P1.9 billion net income, with EBITDA of P8.0 billion for the year ended December 31, 2018.

Business Segments

For management purposes, the Company categorizes its operations into the following reportable businesses: (i) Media
Networks & Studio Entertainment, (ii) Cable, Satellite & Broadband, (iii) Digital & Interactive Media and (iv) Consumer
Products & Experiences. This segmentation is the basis upon which the Company measures its business operations.

Media Networks & Studio Entertainment

- Entertainment

- News

- Global

- Film & Music

- Radio

- DTT

- Sports

- Cable Networks

Cable, Satellite & Broadband

- Pay TV (Cable & Satellite)

- Broadband

 8

Digital & Interactive Media

- Online

- Mobile

Consumer Products & Experiences

- Live events

- Themepark

- Home shopping

- ABS-CBN store

- Licensing & merchandising

The following analysis presents results of operations of the Company’s business segments for the year ended
December 31, 2018:

Segment Operating Revenue Net Income

2018 2017 2018 2017

Media Networks & Studio
Entertainment

P28,828 P29,471 P2,531 P3,564

Cable, Satellite & Broadband 8,923 9,118 (340) 123

Digital & Interactive Media 1,327 1,220 (181) (441)

Consumer Products & Experiences 1,053 889 (102) (82)

E. Media Networks & Studio Entertainment

ABS-CBN channels (Channel 2, Sports & Action, Cinemo, Yey, Knowledge Channel, Teleradyo, MYX, Jeepney TV,

O Shopping Channel, Asianovela Channel and Movie Central) led in national audience share and ratings. Overall

audience share was at 54.25% for the year 2018. ABS-CBN programs continuously filled out the Top 10 highest

rating programs in 2018, which was led by the top rating program and long running telenovela “Ang Probinsyano”

with an average national TV rating of 41.2%. “Pilipinas Got Talent”, “Your Face Sounds Familiar Kids”, “Bagani”,

“La Luna Sangre”, “Ngayon at Kailanman” and “Maalaala Mo Kaya” were also included in the Top 10 programs.

Aside from the top programs mentioned above, ABS-CBN’s TV Patrol and Bandila were among the most watched

news and current affairs programs with average national ratings of 29.8 and 3.2, respectively.

Revenue from international business decreased by P283 million or 4.6% year-on-year. The decrease in international

business was attributable to Global’s cessation of its money remittance and cargo business which reduced its

revenues by P159 million. Global’s cable subscription revenues decreased by P88 million or 7% year-on-year.

Film & Music’s revenues declined by P4 million or 0.3% year-on-year. Despite having weaker movie results in the

first half of 2018, the Company was able to release the Philippine’s highest grossing locally produced box office

movie, “The Hows of Us” generating P788 million in domestic and international gross receipts.

 9

ABS-CBN TVPlus contributed significant increase in revenues for the entire year with 2.5 million boxes sold, a 26.3%

increase or 529 thousand additional boxes sold in comparison to 2017.

F. Cable, Satellite & Broadband

Sky Cable’s revenue decreased by P195 million or 2.1% year-on-year. The decline in Sky Cable’s performance was

triggered by the decrease in cable subscriber count by 69 thousand. In total, subscriber count of Sky increased by

489 thousand, significantly attributable to direct-to-home subscribers.

G. Digital & Interactive Media

Since the Company’s direction is to go digital, various platforms are continuously developed and enhanced to

address the rapid digital preference move of the “millennials”. This thrust in digital content production in various

platforms such as, Push, ABS-CBN Lifestyle, Choose Philippines, Iwant TV, ABS-CBN Exclusives and Entertainment,

further drove consumer engagement reflected through increasing monthly active subscribers throughout the year.

In 2018, the Company also released its newest digital platform, “Iwant”, wherein content from entertainment,

music, films, publishing, as well as originals are made available to subscribers.

Total revenues generated from digital platforms amounted to P1,327 million in 2018, higher by 8.8% compared to

the same period last year.

H. Consumer Products & Experience

Kidzania generated P504 million in revenues with a total of 355 thousand visitors in 2018.

ABS-CBN’s live events, which brings the ABS-CBN experience closer to its audiences, generated P889 million in

revenues in 2018.

Capital Expenditures

Cash capital expenditures and program rights acquisitions amounted to P4.9 billion as of December 31, 2018.

Statement of Financial Position Accounts

As at December 31, 2018, total consolidated assets stood at P84.6 billion, 12.6% higher than total assets of P75.1 billion
as of December 31, 2017.

Shareholders’ equity increased to P35.7 billion or 5.9% in December 31, 2018 compared to the previous year.

The company’s net debt-to-equity ratio was at 0.24x and 0.28x as of December 31, 2018 and December 31, 2017,
respectively.

 10

FOR THE YEAR ENDED DECEMBER 31, 2017

The table below summarizes the results of operations for the years 2017 and 2016.

2017 2016

Variance

Amount %

Consolidated Revenues P40,698 P41,630 (P932) (2.2)
Advertising Revenues 21,098 23,650 (2,552) (10.8)
Consumer Sales 19,600 17,980 1,620 9.0

Sale of Services 16,643 15,877 766 4.8
Sale of Goods 2,624 1,966 658 33.5
Others 333 137 196 143.1

Costs and Expenses 36,573 36,690 117 0.3%
Production Costs 11,834 12,012 (178) (1.5)
Cost of Sales and Services 12,822 12,017 805 6.7
General and Administrative Expenses (GAEX) 11,917 12,661 (744) (5.9)

Financial Costs – net 800 726 74 10.2
Equity in Net Loss of

Associates and Joint Ventures
5 1 4 (400)

Other Income – net (615) (467) 148 31.7

Net Income P3,163 P3,525 (P362) (10.3)

EBITDA P9,626 P9,853 (P299) (2.3)

Consolidated Revenues
For the year ended December 31, 2017, ABS-CBN generated consolidated revenues of P40.7 billion from advertising and
consumer sales, P932.0 million or 2.2% lower year-on-year.

Advertising revenues decreased by P2.55 billion or 10.8% lower year-on-year attributable to election related advertising
placements from the first half of 2016. Excluding election related placements, advertising revenues for 2017 is only
down by P61 million or 0.3% lower year-on-year. Consumer sales increased by P1.62 billion mainly resulting from the
sale of ABS-CBN TVPlus and higher revenues from Sky Cable’s broadband and direct to home business.

Comparative revenue mix is as follows:

 2017 2016

Advertising revenues 52% 57%

Consumer sales 48% 43%

 11

Consolidated Costs and Expenses
Direct costs and expenses amounted to P36.57 billion in 2017, lower by P117 million compared 2016.

Production cost decreased by P178 million or 1.5%. The movement was due to the decline in program related expenses

by P227 million as a result of savings in rentals, specifically, technical and production equipment. Another contributor

to the decline was licenses and royalties of program rights which declined by P140 million. There was however, an

increase in depreciation and film rights amortization of P264 million as a result of technical equipment and program

rights acquisitions.

Cost of sales and services increased by P805 million or 6.7% in 2017. The increase is significantly attributable to the sale

of ABS-CBN TVPlus. Boxes sold in 2017 reached 2.0 million, which was 53.5% higher or 702 thousand more boxes

compared to 2016. As of December 31, 2017, total boxes sold have reached 4.3 million.

GAEX decreased by P744 million or 5.9% compared to the previous year. The decline is attributable mainly to employee

related expenses which decreased by 9.4%.

Net Income and EBITDA
The Company generated P3.2 billion net income, with EBITDA of P9.6 billion for the year ended December 31, 2017.

Business Segments

For management purposes, the Company categorizes its operations into the following reportable businesses: (i) Media
Networks & Studio Entertainment, (ii) Cable, Satellite & Broadband, (iii) Digital & Interactive Media and (iv) Consumer
Products & Live xperience. This segmentation is the basis upon which the Company measures its business operations.

Media Network & Studio Entertainment

- Entertainment

- News

- Global

- Film & Music

- Radio

- DTT

- Sports

- Cable Networks

- Publishing

Cable, Satellite & Broadband

- Pay TV (Cable & Satellite)

- Broadband

 12

Digital & Interactive Media

- Online

- Mobile

- Over-the-top

Consumer Products & Experiences

- Live events

- Themepark

- Home shopping

- ABS-CBN store

- Licensing & merchandising

The following analysis presents results of operations of the Company’s business segments for the year ended
December 31, 2017:

Segment Operating Revenue Net Income

2016 2017 2016 2017

Media Network & Studio
Entertainment

P31,315 P29,471 P4,108 P3,564

Cable, Satellite & Broadband 8,761 9,118 70 123

Digital & Interactive Media 671 1,220 (634) (441)

Consumer Product & Experience 883 889 (19) (82)

I. Media Networks & Studio Entertainment

ABS-CBN channels (Channel 2, Sports & Action, Cinemo, Yey, Knowledge Channel and Teleradyo) led in national

audience share and ratings. Overall audience share was at 53.2% for the year 2017. ABS-CBN programs continuously

filled out the Top 10 highest rating programs in 2017, which was led by the top rating program and long running

telenovela “Ang Probinsyano” with an average national TV rating of 38.6%. “Your Face Sounds Familiar Kids”, “The

Voice Teens”, “La Luna Sangre”, “Wansapanataym”, “Maalaala Mo Kaya”, and “Little Big Shots” were also included

in the Top 10 programs.

Aside from the top programs mentioned above, ABS-CBN’s TV Patrol and Umagang Kay Ganda were among the

most watched news and current affairs programs with average national ratings of 33.4 and 5.5, respectively.

Revenue from international business increased by P210 million or 3.5% year-on-year. The increase in international

business was mainly attributable to Global’s subscription revenues, which increased by P284 million or 6.7%.

Program syndication also increased by 37.5% coming from Africa and Latin America. The overall increase in

international business was partially offset by the reorganization of Global’s remittance business, which had a decline

in revenues by P131 million or 143.2%.

Film & Music’s revenues declined by 0.6% in 2017. During the year, 17 locally produced quality movies added up

to Star Cinema’s movie library build-up namely: Vince, Kath & James, Extra Service, My Ex and Whys, Can’t Help

Falling in Love, Dear Other Self, Can We Still Be Friends, Finally Found Someone, Bloody Crayons, Love You to the

 13

Stars and Back, Loving in Tandem, Last Night, Seven Sundays, Unexpectedly Yours, Ghost Bride, The Revenger Squad

and, Ang Panday. Total gross receipts generated from these movies reached over P2.45 billion.

ABS-CBN TVPlus contributed significant increase in revenues for the entire year with a total of 2.0 million boxes

sold, a 53.5% increase or 702 thousand additional boxes sold in comparison to 2016.

J. Cable, Satellite & Broadband

Sky Cable’s revenue increased by P363 million or 4.1% year-on-year. The increase in Sky Cable’s performance was

triggered by the increase in direct to home subscribers count by 280 thousand. In total, subscriber count of Sky

increased by 243 thousand, moving up to 1.4 million subscribers or 21.7% increase by end of 2017.

K. Digital & Interactive Media

Since the Company’s direction is to go digital, various platforms are continuously developed and enhanced to

address the rapid digital preference move of the “millennials”. This thrust in digital content production in various

platforms such as, Push, ABS-CBN Lifestyle, Choose Philippines, Iwant TV, ABS-CBN Exclusives and Entertainment,

further drove consumer engagement reflected through increasing monthly active subscribers throughout 2017.

Total revenues generated from online platforms amounted to P 660 million in 2017, higher by 95% compared to

2016.

L. Consumer Products & Experience

Kidzania generated P524 million in revenues with a total of 339 thousand visitors in 2017.

O-shopping continuously offer new products and promos to assure quality home TV shopping and online

experience. It generated P840 million in revenues, 2.1% higher in comparison to 2016.

Capital Expenditures

Cash capital expenditures and program rights acquisitions amounted to P7.9 billion as of December 31, 2017.

Statement of Financial Position Accounts

As at December 31, 2017, total consolidated assets stood at P75.1 billion, 3.3% higher than total assets of P72.7 billion
as of December 31, 2016.

Shareholders’ equity increased to P33.7 billion or 6.4% in December 31, 2017 compared to the previous year.

The company’s net debt-to-equity ratio was at 0.24x and 0.30x as of December 31, 2017 and December 31, 2016,
respectively.

SGVFSM004036

C O V E R S H E E T
for

AUDITED FINANCIAL STATEMENTS

SEC Registration Number

 1 8 0 3

C O M P A N Y N A M E

A B S - C B N C O R P O R A T I O N A N D

S U B S I D I A R I E S

PRINCIPAL OFFICE (No. / Street / Barangay / City / Town / Province)

A B S - C B N B r o a d c a s t C e n t e r , S g t .

E s g u e r r a A v e n u e c o r n e r M o t h e r

I g n a c i a S t . , Q u e z o n C i t y

Form Type Department requiring the report Secondary License Type, If Applicable

 A A C F S C R M D N / A

C O M P A N Y I N F O R M A T I O N

Company’s Email Address Company’s Telephone Number Mobile Number

IR@abs-cbn.com (632) 3415 - 2272 –

No. of Stockholders Annual Meeting (Month / Day) Fiscal Year (Month / Day)

7,986 September 25 December 31

CONTACT PERSON INFORMATION

The designated contact person MUST be an Officer of the Corporation

Name of Contact Person Email Address Telephone Number/s Mobile Number

Ricardo B. Tan Rick_Tan@abs-cbn.com (632) 3415-2272 –

CONTACT PERSON’s ADDRESS

ABS-CBN Broadcast Center, Sgt. Esguerra Avenue corner Mother Ignacia St. Quezon City
NOTE 1 : In case of death, resignation or cessation of office of the officer designated as contact person, such incident shall be reported to the Commission within
thirty (30) calendar days from the occurrence thereof with information and complete contact details of the new contact person designated.

2 : All Boxes must be properly and completely filled-up. Failure to do so shall cause the delay in updating the corporation’s records with
the Commission and/or non-receipt of Notice of Deficiencies. Further, non-receipt of Notice of Deficiencies shall not excuse the corporation from liability for its
deficiencies.

SGVFSM004036

INDEPENDENT AUDITOR’S REPORT

The Board of Directors and Stockholders
ABS-CBN Corporation
ABS-CBN Broadcast Center
Sgt. Esguerra Ave. corner Mother Ignacia Street
Quezon City

Opinion

We have audited the consolidated financial statements of ABS-CBN Corporation (the “Parent Company”)
and Subsidiaries (collectively referred to as “the Company”), which comprise the consolidated statements
of financial position as at December 31, 2019 and 2018, and the consolidated statements of income,
consolidated statements of comprehensive income, consolidated statements of changes in equity and
consolidated statements of cash flows for each of the three years in the period ended December 31, 2019,
and notes to the consolidated financial statements, including a summary of significant accounting
policies.

In our opinion, the accompanying consolidated financial statements present fairly, in all material respects,
the consolidated financial position of the Company as at December 31, 2019 and 2018, and its
consolidated financial performance and its consolidated cash flows for each of the three years in the
period ended December 31, 2019 in accordance with Philippine Financial Reporting Standards (PFRSs).

Basis for Opinion

We conducted our audits in accordance with Philippine Standards on Auditing (PSAs). Our
responsibilities under those standards are further described in the Auditor’s Responsibilities for the Audit
of the Consolidated Financial Statements section of our report. We are independent of the Company in
accordance with the Code of Ethics for Professional Accountants in the Philippines (Code of Ethics)
together with the ethical requirements that are relevant to our audit of the consolidated financial
statements in the Philippines, and we have fulfilled our other ethical responsibilities in accordance with
these requirements and the Code of Ethics. We believe that the audit evidence we have obtained is
sufficient and appropriate to provide a basis for our opinion.

Material Uncertainty Related to Going Concern

We draw attention to Note 1 to the financial statements, which indicates that the Parent Company was a
holder of a legislative franchise to construct, install, operate and maintain, for commercial purposes and
in the public interest, radio and television broadcasting stations in the Philippines. The legislative
franchise lapsed on May 4, 2020. An application for the renewal of the franchise was earlier filed but the
House of Representatives through the House Committee on Legislative Franchises denied the franchise
application on July 10, 2020. The core operation of the Company depends on the legislative franchise
and therefore is a key determinant of the Company’s ability to continue as a going concern. Also, as part
of its ongoing negotiations with creditor banks, the Company is currently in the process of completing
conditions, which include, among others, to provide collateral to the creditor banks. As stated in Note 1,
these events, along with other matters as set forth in Note 1, indicate that a material uncertainty exists that
may cast significant doubt on the Company’s ability to continue as a going concern. Our opinion is not
modified in respect of this matter.

SyCip Gorres Velayo & Co.
6760 Ayala Avenue
1226 Makati City
Philippines

 Tel: (632) 891 0307
Fax: (632) 819 0872
ey.com/ph

 BOA/PRC Reg. No. 0001,
 October 4, 2018, valid until August 24, 2021
SEC Accreditation No. 0012-FR-5 (Group A),

November 6, 2018, valid until November 5, 2021

A member firm of Ernst & Young Global Limited

SGVFSM004036

- 2 -

Key Audit Matters

Key audit matters are those matters that, in our professional judgment, were of most significance in our
audit of the consolidated financial statements of the current period. These matters were addressed in the
context of our audit of the consolidated financial statements as a whole, and in forming our opinion
thereon, and we do not provide a separate opinion on these matters. For each matter in the following
section, our description of how our audit addressed the matter is provided in that context.

We have fulfilled the responsibilities described in the Auditor’s Responsibilities for the Audit of the
Consolidated Financial Statements section of our report, including in relation to these matters.
Accordingly, our audit included the performance of procedures designed to respond to our assessment of
the risks of material misstatement of the consolidated financial statements. The results of our audit
procedures, including the procedures performed to address the matters below, provide the basis for our
audit opinion on the accompanying consolidated financial statements.

Revenue Recognition

The Company derives a significant portion of its revenue from advertising, which comprise 53% of the
consolidated revenue for the year ended December 31, 2019. This matter is significant to our audit
because, in addition to the magnitude of the amount, the airtime revenue process is highly-automated and
the amounts recognized depend on the calculated rates using a pricing scheme where billings are based on
the actual ratings when the advertisements were aired and, hence, results in variations in airtime billings.

The Company’s policy on airtime revenue recognition is disclosed in Note 2 to the consolidated financial
statements.

Audit response

We updated our understanding of the airtime revenue process and tested the relevant controls. We
involved our specialist in our evaluation and testing of the information technology general controls of the
relevant systems. We tested the airtime rates for selected sample billings by comparing the television
ratings used against third-party television ratings reports and recomputed the billed amounts.

Recoverability of Goodwill and Other Intangible Assets with Indefinite Useful Lives

Under PFRSs, the Company is required to annually test the amount of goodwill and other intangible
assets with indefinite useful lives for impairment. As at December 31, 2019, the Company’s goodwill
and other intangible assets with indefinite useful lives amounted to P=5.9 billion, which are considered
significant to the consolidated financial statements. In addition, management’s assessment process
requires significant judgment and is based on assumptions, specifically revenue growth and gross margins
in its cable subscription, international broadcasting and broadband businesses, and discount rates, which
were applied to the cash flow forecasts.

The Company’s disclosures about goodwill and other intangible assets with indefinite useful lives are
included in Notes 3 and 12 to the consolidated financial statements.

A member firm of Ernst & Young Global Limited

SGVFSM004036

- 3 -

Audit response

We involved our internal specialist in evaluating the methodologies and the assumptions used. These
assumptions include revenue growth and gross margins in its cable subscription, International
broadcasting and broadband businesses, and discount rates. We compared the key assumptions used,
such as the revenue growth rate and gross margins against the historical performance of the cash
generating unit (CGU), industry/market outlook, and other relevant external data. We tested the
parameters used in the determination of the discount rate against market data. We also reviewed the
Company’s disclosures about those assumptions to which the outcome of the impairment test is most
sensitive; specifically those that have the most significant effect on the determination of the recoverable
amount of goodwill and other intangible assets with indefinite useful lives.

Impairment Testing of Property and Equipment and Program Rights

As discussed in Note 1, the Parent Company’s application for franchise was denied by the House
Committee on Legislative Franchises on July 10, 2020. This is considered as an adjusting subsequent
event which confirms the uncertainties existing as of December 31, 2019 and is an impairment indicator
that requires an assessment of the recoverability of the Parent Company’s non-financial assets,
particularly its towers, transmission, television, radio, movie and auxiliary equipment and program rights
with carrying amounts of P=1.8 billion and P=4.3 billion, respectively, as of December 31, 2019. The
determination of recoverable amounts of these assets using discounted cash flows technique and
depreciated replacement cost method requires the use of significant judgment, estimates, and assumptions
such as gross revenue, gross margin, operating expenses, growth rate and, discount rate, which were
applied to the cash flow forecasts, and cost to build similar assets, adjustments to the cost based on
internal and external factors, and deductions for physical deterioration and all other relevant forms of
obsolescence for the depreciated replacement cost.

The disclosures in relation to the above matters are included in Notes 3, 10 and 12 to the consolidated
financial statements.

Audit response

We involved our internal specialist in evaluating the methodologies and assumptions used in determining
the fair values of the towers, transmission, television, radio, movie and auxiliary equipment and program
rights. For the discounted cash flows technique, we evaluated the key assumptions used to estimate the
discounted cash flows of the CGU, which include the gross revenue, gross margin, operating expenses,
growth rate and discount rate, based on our understanding of the Company’s business plan and compared
these assumptions to the relevant market data, as applicable. For depreciated replacement cost method, we
made inquiries with the management’s specialist who determined the replacement cost about the
methodology and assumptions used in the valuation of the subject assets, including the adjustments made
to the cost and its related considerations. On a sample basis, we tested the amounts used by management
by comparing these against recent transactions. We evaluated the competence, capabilities, and
objectivity of the management’s specialists by considering their qualifications, experience and reporting
responsibilities.

A member firm of Ernst & Young Global Limited

SGVFSM004036

- 4 -

Recoverability of Deferred Tax Assets

The analysis of the recoverability of deferred tax assets of material entities within the Company was
significant to our audit because the assessment process is complex and judgmental, and is based on
assumptions that are affected by expected future market or economic conditions and the expected
performance of these entities.

The disclosures in relation to deferred taxes are included in Note 29 to the consolidated financial
statements.

Audit response

We reviewed management’s assessments of the availability of future taxable income from significant
entities within the Company operating at net losses. We reviewed management’s five-year financial
forecasts on these entities with reference to the entities’ current performance and future plans for the
business. In addition, we reviewed the assumptions used in the financial forecasts, evaluation of which
was performed during the impairment testing for goodwill and other intangible assets with indefinite
useful lives. We checked the reconciling items considered in computing the forecasted taxable income
with reference to prior years’ reconciling items and their expected timing of reversal.

Other Information

Management is responsible for the other information. The other information comprises the information
included in the SEC Form 20-IS (Definitive Information Statement), SEC Form 17-A and Annual Report
for the year ended December 31, 2019, but does not include the consolidated financial statements and our
auditor’s report thereon. The SEC Form 20-IS (Definitive Information Statement), SEC Form 17-A and
Annual Report for the year ended December 31, 2019 are expected to be made available to us after the
date of this auditor’s report.

Our opinion on the consolidated financial statements does not cover the other information and we will not
express any form of assurance conclusion thereon.

In connection with our audits of the consolidated financial statements, our responsibility is to read the
other information identified above when it becomes available and, in doing so, consider whether the other
information is materially inconsistent with the consolidated financial statements or our knowledge
obtained in the audits, or otherwise appears to be materially misstated.

Responsibilities of Management and Those Charged with Governance for the Consolidated
Financial Statements

Management is responsible for the preparation and fair presentation of the consolidated financial
statements in accordance with PFRSs, and for such internal control as management determines is
necessary to enable the preparation of consolidated financial statements that are free from material
misstatement, whether due to fraud or error.

In preparing the consolidated financial statements, management is responsible for assessing the
Company’s ability to continue as a going concern, disclosing, as applicable, matters related to going
concern and using the going concern basis of accounting unless management either intends to liquidate
the Company or to cease operations, or has no realistic alternative but to do so.

A member firm of Ernst & Young Global Limited

SGVFSM004036

- 5 -

Those charged with governance are responsible for overseeing the Company’s financial reporting process.

Auditor’s Responsibilities for the Audit of the Consolidated Financial Statements
Our objectives are to obtain reasonable assurance about whether the consolidated financial statements as a
whole are free from material misstatement, whether due to fraud or error, and to issue an auditor’s report
that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an
audit conducted in accordance with PSAs will always detect a material misstatement when it exists.
Misstatements can arise from fraud or error and are considered material if, individually or in the
aggregate, they could reasonably be expected to influence the economic decisions of users taken on the
basis of these consolidated financial statements.

As part of an audit in accordance with PSAs, we exercise professional judgment and maintain
professional skepticism throughout the audit. We also:

· Identify and assess the risks of material misstatement of the consolidated financial statements,
whether due to fraud or error, design and perform audit procedures responsive to those risks, and
obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of
not detecting a material misstatement resulting from fraud is higher than for one resulting from error,
as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of
internal control.

· Obtain an understanding of internal control relevant to the audit in order to design audit procedures
that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the
effectiveness of the Company’s internal control.

· Evaluate the appropriateness of accounting policies used and the reasonableness of accounting
estimates and related disclosures made by management.

· Conclude on the appropriateness of management’s use of the going concern basis of accounting and,
based on the audit evidence obtained, whether a material uncertainty exists related to events or
conditions that may cast significant doubt on the Company’s ability to continue as a going concern.
If we conclude that a material uncertainty exists, we are required to draw attention in our auditor’s
report to the related disclosures in the consolidated financial statements or, if such disclosures are
inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to
the date of our auditor’s report. However, future events or conditions may cause the Company to
cease to continue as a going concern.

· Evaluate the overall presentation, structure and content of the consolidated financial statements,
including the disclosures, and whether the consolidated financial statements represent the underlying
transactions and events in a manner that achieves fair presentation.

· Obtain sufficient appropriate audit evidence regarding the financial information of the entities or
business activities within the Company to express an opinion on the consolidated financial
statements. We are responsible for the direction, supervision and performance of the audit. We
remain solely responsible for our audit opinion.

We communicate with those charged with governance regarding, among other matters, the planned scope
and timing of the audit and significant audit findings, including any significant deficiencies in internal
control that we identify during our audit.

A member firm of Ernst & Young Global Limited

SGVFSM004036

- 6 -

We also provide those charged with governance with a statement that we have complied with relevant
ethical requirements regarding independence, and to communicate with them all relationships and other
matters that may reasonably be thought to bear on our independence, and where applicable, related
safeguards.

From the matters communicated with those charged with governance, we determine those matters that
were of most significance in the audit of the consolidated financial statements of the current period and
are therefore the key audit matters. We describe these matters in our auditor’s report unless law or
regulation precludes public disclosure about the matter or when, in extremely rare circumstances, we
determine that a matter should not be communicated in our report because the adverse consequences of
doing so would reasonably be expected to outweigh the public interest benefits of such communication.

The engagement partner on the audit resulting in this independent auditor’s report is Catherine E. Lopez.

SYCIP GORRES VELAYO & CO.

Catherine E. Lopez
Partner
CPA Certificate No. 86447
SEC Accreditation No. 0468-AR-4 (Group A),
 February 19, 2019, valid until February 18, 2022
Tax Identification No. 102-085-895
BIR Accreditation No. 08-001998-65-2018,
 February 26, 2018, valid until February 25, 2021
PTR No. 8125249, January 7, 2020, Makati City

August 19, 2020

A member firm of Ernst & Young Global Limited

SGVFSM004036

ABS-CBN CORPORATION AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
(Amounts in Thousands)

December 31
2019 2018

ASSETS
Current Assets
Cash and cash equivalents (Note 6) P=12,169,917 P=18,104,686
Short-term investments (Note 6) 6,998,695 1,804,041
Trade and other receivables (Notes 7 and 23) 10,605,433 10,369,080
Inventories (Note 8) 675,607 680,628
Program rights and other intangible assets (Note 12) 1,286,661 1,359,188
Other current assets (Notes 9, 15 and 23) 5,411,370 5,383,138

Total Current Assets 37,147,683 37,700,761

Noncurrent Assets
Property and equipment (Notes 10, 18 and 31) 27,473,741 27,875,625
Goodwill, program rights and other intangible assets - net of current portion

(Note 12) 11,384,697 13,310,366
Financial assets at fair value through other comprehensive income (FVOCI)

(Note 13) 263,126 268,304
Investment properties (Notes 11 and 18) 198,692 202,763
Investments in associates and joint ventures (Note 14) 425,864 495,247
Deferred tax assets (Note 29) 1,147,107 3,020,803
Other noncurrent assets (Notes 7, 16 and 23) 1,203,626 1,685,348

Total Noncurrent Assets 42,096,853 46,858,456

TOTAL ASSETS P=79,244,536 P=84,559,217

LIABILITIES AND EQUITY
Current Liabilities
Trade and other payables (Notes 4, 17, 23 and 30) P=11,772,924 P=13,546,326
Contract liabilities (Note 9) 1,064,650 981,744
Income tax payable 302,649 208,056
Obligations for program rights (Note 19) 303,440 441,875
Current lease liabilities (Note 31) 302,647 –
Interest-bearing loans and borrowings (Notes 10, 11 and 18) 513,755 414,911

Total Current Liabilities 14,260,065 15,592,912

Noncurrent Liabilities
Interest-bearing loans and borrowings - net of current portion

(Notes 10, 11 and 18) 25,512,844 27,810,584
Obligations for program rights - net of current portion (Note 19) 441,466 541,548
Accrued pension obligation and other employee benefits (Note 30) 6,004,432 4,029,891
Deferred tax liability (Note 29) 458,355 138,271
Noncurrent lease liabilities (Note 31) 780,719 –
Convertible note (Note 20) 238,305 221,217
Other noncurrent liabilities (Note 21) 457,145 500,346

Total Noncurrent Liabilities 33,893,266 33,241,857
Total Liabilities 48,153,331 48,834,769

(Forward)

SGVFSM004036

- 2 -

December 31
2019 2018

Equity Attributable to Equity Holders of the Parent Company
Capital stock (Note 22):

Common P=872,124 P=872,124
Preferred 200,000 200,000

Additional paid-in capital 4,745,399 4,745,399
Treasury shares and Philippine depository receipts convertible to common

shares (Note 22) (1,638,719) (1,638,719)
Exchange differences on translation of foreign operations 550,689 921,624
Fair value reserves on financial assets at FVOCI (Note 13) 172,920 205,969
Retained earnings (Note 22) 27,114,963 30,291,703

Equity attributable to Equity Holders of the Parent 32,017,376 35,598,100
Noncontrolling Interests (Note 4) (926,171) 126,348

Total Equity 31,091,206 35,724,448

TOTAL LIABILITIES AND EQUITY P=79,244,536 P=84,559,217

See accompanying Notes to Consolidated Financial Statements.

SGVFSM004036

ABS-CBN CORPORATION AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF INCOME
(Amounts in Thousands, Except Per Share Amounts)

Years Ended December 31
2019 2018 2017

REVENUES (Notes 23, 24 and 31) P=42,834,842 P=40,130,592 P=40,698,244

PRODUCTION COSTS (Notes 10, 12, 23, 25, 30 and 31) (13,135,798) (12,345,277) (11,833,615)

COST OF SERVICES
(Notes 8, 10, 12, 15, 23, 26, 30 and 31) (11,010,926) (10,785,230) (10,711,713)

COST OF SALES (Notes 8, 10, 23, 26, 30 and 31) (2,136,680) (2,493,359) (2,109,942)

GROSS PROFIT 16,551,438 14,506,726 16,042,974

GENERAL AND ADMINISTRATIVE EXPENSES
(Notes 7, 8, 10, 11, 12, 22, 23, 27, 30 and 31) (16,113,809) (12,310,128) (11,916,759)

FINANCE COSTS (Notes 18, 20 and 28) (1,547,422) (1,124,677) (1,007,916)

INTEREST INCOME (Note 6 560,421 202,801 166,788

FOREIGN EXCHANGE GAINS (LOSSES) - net (312,254) 404,031 41,194

EQUITY IN NET LOSSES OF ASSOCIATES AND
JOINT VENTURES (Note 14) (18,721) (29,706) (5,052)

OTHER INCOME - net (Notes 15, 21, 28 and 31) 530,469 331,253 614,806

INCOME (LOSS) BEFORE INCOME TAX (349,878) 1,980,300 3,936,035

PROVISION FOR (BENEFIT FROM) INCOME TAX (Note 29)
Current 676,294 600,791 604,575
Deferred 1,618,975 (528,732) 167,883

2,295,269 72,059 772,458

NET INCOME (LOSS) (P=2,645,147) P=1,908,241 P=3,163,577

Attributable to
Equity holders of the Parent Company (Note 34) (P=1,624,858) P=2,110,251 P=3,333,889
Noncontrolling interests (1,020,289) (202,010) (170,312)

(P=2,645,147) P=1,908,241 P=3,163,577

Basic/Diluted Earnings (Loss) per Share Attributable
to Equity Holders of the Parent Company (Note 34) (P=1.979) P=2.560 P=4.046

See accompanying Notes to Consolidated Financial Statements.

SGVFSM004036

ABS-CBN CORPORATION AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF COMPREHENSIVE INCOME
(Amounts in Thousands)

Years Ended December 31
2019 2018 2017

NET INCOME (LOSS) (P=2,645,147) P=1,908,241 P=3,163,577

OTHER COMPREHENSIVE INCOME (LOSS)
Other comprehensive income (loss) not to be reclassified to

profit and loss in subsequent periods:
 Remeasurement gain (loss) on defined benefit plan - net

of tax (Note 30) (1,103,052) 331,772 (632,998)
 Fair value adjustments on financial assets at FVOCI - net

of tax (Note 13) (33,049) 25,561 –
(1,136,101) 357,333 (632,998)

Other comprehensive income (loss) to be reclassified to profit
and loss in subsequent periods:
Exchange differences on translation of foreign operations (370,935) 561,808 341,467

 Unrealized fair value gain on AFS investments - net of tax
(Note 13) – – 32,524

(370,935) 561,808 373,991

OTHER COMPREHENSIVE INCOME (LOSS) (1,507,036) 919,141 (259,007)

TOTAL COMPREHENSIVE INCOME (LOSS) (P=4,152,183) P=2,827,382 P=2,904,570

Attributable to:
Equity holders of the Parent Company (P=3,099,664) P=3,124,981 P=3,109,445
Noncontrolling interests (1,052,519) (297,599) (204,875)

(P=4,152,183) P=2,827,382 P=2,904,570

See accompanying Notes to Consolidated Financial Statements.

SGVFSM004036

ABS-CBN CORPORATION AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
FOR THE YEARS ENDED DECEMBER 31, 2019, 2018 AND 2017
(Amounts in Thousands)

Attributable to the Equity Holders of the Parent Company

Treasury Shares
and Philippine

Depository
Receipts

Convertible to
Common Shares

(Note 22)

Exchange
Differences in

Translation of
Foreign

Operations

Fair Value
Reserves on

Financial Assets
At FVOCI

(Note 13)

Remeasure-
ment Gain

(Loss) on
Defined Benefit

Plan - Net
(Note 30)

Capital Stock (Note 22)
Additional

Paid-in
Capital

Retained Earnings (Note 22)

Noncontrolling
Interests
(Notes 17

and 20)Common Preferred Appropriated Unappropriated Total Total Equity

At December 31, 2018 P=872,124 P=200,000 P=4,745,399 (P=1,638,719) P=921,624 P=205,969 P=– P=16,200,000 P=14,091,703 P=35,598,100 P=126,348 P=35,724,448
Net income (loss) – – – – – – – – (1,624,858) (1,624,858) (1,020,289) (2,645,147)
Other comprehensive loss – – – – (370,935) (33,049) (1,070,822) – – (1,474,806) (32,230) (1,507,036)
Total comprehensive income (loss) – – – – (370,935) (33,049) (1,070,822) – (1,624,858) (3,099,664) (1,052,519) (4,152,183)
Remeasurement gain on defined benefit plan transferred to

retained earnings – – – – – – 1,070,822 – (1,070,822) – – –
Cash dividends declared – – – – – – – – (481,060) (481,060) – (481,060)
At December 31, 2019 P=872,124 P=200,000 P=4,745,399 (P=1,638,719) P=550,689 P=172,920 P=– P=16,200,000 P=10,914,963 P=32,017,376 (P=926,171) P=31,091,205

- 2 -

SGVFSM004036

Attributable to the Equity Holders of the Parent Company

Capital Stock (Note 22)
Additional

Paid-in
Capital

Treasury Shares
and Philippine

Depository
Receipts

Convertible to
Common Shares

(Note 22)

Exchange
Differences in

Translation of
Foreign

Operations

Unrealized
Gain on

Available-
for-Sale

Investments
(Note 13)

Fair Value
Reserves on

Financial Assets
At FVOCI

(Note 13)

Remeasurement
Gain (Loss) on

Defined Benefit
Plan - Net
(Note 30)

Share-based
Payment

Plan - Net
(Note 22)

Retained Earnings (Note 22)

Noncontrolling
Interests

(Notes 17
and 20)Common Preferred Appropriated Unappropriated Total Total Equity

At January 1, 2018 P=872,124 P=200,000 P=4,745,399 (P=1,638,719) P=359,816 P=180,408 P=– P=– P=– P=16,200,000 P=12,360,106 P=33,279,134 P=431,810 P=33,710,944
Effect of adoption of PFRS 15, Revenue from Contracts

with Customers and PFRS 9, Financial Instruments – – – – – (180,408) 180,408 – – – (11,124) (11,124) (7,863) (18,987)
At January 1, 2018, as restated 872,124 200,000 4,745,399 (1,638,719) 359,816 – 180,408 – – 16,200,000 12,348,982 33,268,010 423,947 33,691,957
Net income (loss) – – – – – – – – – – 2,110,251 2,110,251 (202,010) 1,908,241
Other comprehensive income – – – – 561,808 – 25,561 427,361 – – – 1,014,730 (95,589) 919,141
Total comprehensive income (loss) – – – – 561,808 – 25,561 427,361 – – 2,110,251 3,124,981 (297,599) 2,827,382
Remeasurement gain on defined benefit plan transferred to

retained earnings – – – – – – – (427,361)
–

– 427,361 – – –
Cash dividends declared – – – – – – – – – – (794,891) (794,891) – (794,891)
At December 31, 2018 P=872,124 P=200,000 P=4,745,399 (P=1,638,719) P=921,624 P=– P=205,969 P=– P=– P=16,200,000 P=14,091,703 P=35,598,100 P=126,348 P=35,724,448

At December 31, 2016 P=872,124 P=200,000 P=4,740,811 (P=1,638,719) P=18,349 P=147,884 P=– P=– P=4,588 P=16,200,000 P=10,509,981 31,055,018 P=636,685 31,691,703
Net income (loss) – – – – – – – – – – 3,333,889 3,333,889 (170,312) 3,163,577
Other comprehensive income (loss) – – – – 341,467 32,524 – (598,435) – – – (224,444) (34,563) (259,007)
Total comprehensive income (loss) – – – – 341,467 32,524 – (598,435) – – 3,333,889 3,109,445 (204,875) 2,904,570
Remeasurement loss on defined benefit plan transferred to

retained earnings – – – – – – – 598,435 – – (598,435) – –
Share-based payment – – 4,588 – – – – – (4,588) – – – – –
Cash dividends declared – – – – – – – – – – (885,329) (885,329) – (885,329)
At December 31, 2017 P=872,124 P=200,000 P=4,745,399 (P=1,638,719) P=359,816 P=180,408 P=– P=– P=– P=16,200,000 P=12,360,106 P=33,279,134 P=431,810 P=33,710,944
See accompanying Notes to Consolidated Financial Statements.

SGVFSM004036

ABS-CBN CORPORATION AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CASH FLOWS
(Amounts in Thousands)

Years Ended December 31
2019 2018 2017

CASH FLOWS FROM OPERATING ACTIVITIES
Income (loss) before income tax (P=349,878) P=1,980,300 P=3,936,035
Adjustments to reconcile income before tax to net cash flows:

Depreciation and amortization (Notes 10 and 11) 3,717,944 3,819,919 3,666,140
Impairment loss 1,960,590 – –
Amortization of:

Program rights and other intangibles (Note 12) 1,644,956 1,721,520 1,818,806
Debt issue costs (Note 28) 25,740 32,927 40,390
Deferred charges (Note 26) 1,383 292 6,993

 Movements in accrued pension obligation and other
employee benefits (Note 30) 1,594,073 (73,913) (439,759)

Interest expense (Note 28) 1,423,504 1,061,666 931,459
Impairment of property and equipment (Note 10) 1,404,317 9,438 –
Interest income (Notes 6 and 23) (560,421) (202,801) (166,788)
Net unrealized foreign exchange gain (182,105) (179,111) (55,261)

 Gain on sale of property and equipment
(Notes 10 and 28) (27,870) (849) (6,221)

 Equity in net losses of associates and joint ventures
(Note 14) 18,721 29,706 5,052

Dividend income (9,183) (7,651) (10,364)
Working capital changes:

Decrease (increase) in:
Other current assets (124,104) (208,986) (975,176)
Trade and other receivables (71,019) 398,356 (662,248)
Inventories (28,723) (169,576) (158,875)

Increase (decrease) in:
Trade and other payables (2,538,516) (956,435) (683,328)
Obligations for program rights (234,552) (651,615) (197,019)
Contract liabilities 82,906 790,567 –
Other noncurrent liabilities (44,065) (11,573) 197,694

Cash generated from operations 7,703,698 7,382,181 7,247,530
Income taxes paid (651,900) (656,064) (618,484)
Net cash provided by operating activities 7,051,798 6,726,117 6,629,046

CASH FLOWS FROM INVESTING ACTIVITIES
Additions to:

Property and equipment (Notes 5 and 10) (3,725,696) (5,970,703) (5,058,385)
 Goodwill, program rights and other intangible assets

(Notes 12 and 35) (883,342) (1,319,100) (1,944,422)
Decrease (increase) in short-term investments (5,194,654) (445,612) 1,707,364
Increase in other noncurrent assets 641,052 406,827 684,846
Interest received 423,067 190,124 174,369
Proceeds from sale of property and equipment 316,968 18,377 221,983
Acquisition of FVOCI (Note 13) (27,871) – –
Acquisition of a business (Note 4) – – (350,000)
Net cash used in investing activities (8,450,476) (7,120,087) (4,564,245)

(Forward)

SGVFSM004036

- 2 -

Years Ended December 31
2019 2018 2017

CASH FLOWS FROM FINANCING ACTIVITIES
Proceeds from long-term debt P=4,962,500 P=8,761,795 P=3,346,000
Payments of:

Long-term debt (Note 18) (7,174,520) (943,946) (3,457,765)
Interest (1,454,269) (962,001) (938,629)
Dividends (460,487) (766,831) (856,938)
Principal portion of lease liabilities (344,537) (11,986) (14,105)

Deposit for future subscription (Note 4) – – 1,220,000
Net cash provided by (used in) financing activities (Note 35) (4,471,313) 6,077,031 (701,437)

EFFECTS OF EXCHANGE RATE CHANGES
AND TRANSLATION ADJUSTMENTS
ON CASH AND CASH EQUIVALENTS (64,778) 75,069 18,668

NET INCREASE (DECREASE) IN CASH
AND CASH EQUIVALENTS (5,934,769) 5,758,130 1,382,032

CASH AND CASH EQUIVALENTS
AT BEGINNING OF YEAR 18,104,686 12,346,556 10,964,524

CASH AND CASH EQUIVALENTS
AT END OF YEAR (Note 6) P=12,169,917 P=18,104,686 P=12,346,556

See accompanying Notes to Consolidated Financial Statements.

SGVFSM004036

ABS-CBN CORPORATION AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
(Amounts in Thousands Unless Otherwise Specified)

1. Corporate Information

ABS-CBN Corporation (“ABS-CBN” or “Parent Company”) was incorporated in the Philippines on
July 11, 1946. On July 27, 1994, the Philippine Securities and Exchange Commission (SEC)
approved the extension of the corporate term of the Parent Company for another 50 years. The Parent
Company’s core business is television and radio broadcasting. Its subsidiaries and associates are
involved in the following related businesses: cable and direct-to-home (DTH) television distribution
and movie production, audio recording and distribution, video/audio post-production and film
distribution. Other activities of the subsidiaries include merchandising, internet services and theme
parks. The Parent Company is a holder of a legislative franchise to construct, install, operate and
maintain, for commercial purposes and in the public interest, radio and television broadcasting
stations in the Philippines. The latest franchise renewal was approved on March 30, 1995 for a period
of 25 years.

On May 5, 2020, the National Telecommunications Commission (NTC) issued a Cease and Desist
Order (CDO) to the Parent Company, prohibiting its continuing broadcast operations effective
immediately.

On June 30, 2020, the NTC issued a CDO to the Parent Company to immediately cease and desist
from operating its digital TV transmission in Metro Manila using channel 43.

On July 10, 2020, the House Committee on Legislative Franchises (regular and ex-officio members)
voted to adopt a Resolution denying the franchise application of the Parent Company. The core
operation of the Company depends on the legislative franchise and therefore is a key determinant of
the Company’s ability to continue as a going concern. As a consequence of the denial of its franchise
application, the Parent Company was forced to cease the operations of some of its businesses and
implement a retrenchment program covering the Parent Company and its subsidiaries effective
August 31, 2020.

As part of its on-going negotiations with creditor banks, the Company is in the process of completing
the conditions, which include, among others, to provide collateral to the creditor banks.

These conditions indicate that a material uncertainty exists that may cast significant doubt on the
Company’s ability to continue as a going concern and, therefore, the Company may not be able to
realize its assets and discharge its liabilities in the normal course of business. Management assessed
that the Company will be able to maintain its positive cash position and settle its liabilities as they fall
due through management’s plans on future actions as discussed in Note 3.

Lopez Inc., a Philippine entity, has 56% economic interest in the Parent Company, with 79% voting
rights. Lopez, Inc. is the ultimate Parent Company.

The common shares of ABS-CBN were listed beginning July 8, 1992 and have been traded in the
Philippine Stock Exchange (PSE) since then.

The registered office address of the Parent Company is ABS-CBN Broadcast Center, Sgt. Esguerra
Avenue corner Mother Ignacia St., Quezon City.

- 2 -

SGVFSM004036

The accompanying consolidated financial statements were approved and authorized for issuance by
the Board of Directors (BOD) on August 19, 2020.

2. Summary of Significant Accounting and Financial Reporting Policies

Basis of Preparation
The consolidated financial statements of ABS-CBN and its subsidiaries (collectively referred to as
“the Company”) have been prepared on a historical cost basis, except for investments in equity shares
and club shares which have been measured at fair value. The consolidated financial statements are
presented in Philippine peso, which is the Parent Company’s functional and presentation currency.
All values are rounded to the nearest thousand, except for number of shares, per share amounts and
when otherwise indicated.

Statement of Compliance
The consolidated financial statements of the Company were prepared in compliance with Philippine
Financial Reporting Standards (PFRSs).

Changes in Accounting Policies and Disclosures
The Company applied PFRS 16, Leases, and Philippine Interpretation – International Financial
Reporting Interpretations Committee (IFRIC) -23, Uncertainty over Income Tax Treatments, for the
first time. The nature and effect of the changes as a result of adoption of these new accounting
standards are described in the succeeding section.

Several other amendments and interpretations apply for the first time in 2019, but do not have an
impact on the consolidated financial statements of the Company, unless otherwise indicated. The
Company has not early adopted any standards, interpretations or amendments that have been issued
but are not yet effective.

§ PFRS 16, Leases

PFRS 16 supersedes Philippine Accounting Standards (PAS) 17, Leases, Philippine Interpretation
IFRIC-4, Determining whether an Arrangement contains a Lease, Philippine Interpretation –
Standard Interpretations Committee (SIC) -15, Operating Leases-Incentives, and Philippine
Interpretation SIC-27, Evaluating the Substance of Transactions Involving the Legal Form of a
Lease. The standard sets out the principles for the recognition, measurement, presentation and
disclosure of leases and requires lessees to recognize most leases on the consolidated statement of
financial position.

Lessor accounting under PFRS 16 is substantially unchanged from the accounting under PAS 17.
Lessors will continue to classify all leases using the same classification principle as in PAS 17
and distinguish between two types of leases: operating and finance leases. Therefore, PFRS 16
did not have an impact for leases where the Company is the lessor.

The Company adopted PFRS 16 using the modified retrospective approach upon adoption of
PFRS 16 in 2019 and elects to apply the standard to contracts that were previously identified as
leases applying PAS 17 and Philippine Interpretation IFRIC-4. The Company will therefore not
apply the standard to contracts that were not previously identified as containing a lease applying
PAS 17 and Philippine Interpretation IFRIC-4.

- 3 -

SGVFSM004036

The Company has lease contracts for various items of office space, warehouses, transmitter
locations, and production and other equipment. Before the adoption of PFRS 16, the Company
classified each of its leases (as lessee) at the inception date as either a finance lease or an
operating lease.

Upon adoption of PFRS 16, the Company applied a single recognition and measurement
approach for all leases except for short-term leases and leases of low-value assets.

Leases previously accounted for as operating leases
The Company recognized right-of-use assets and lease liabilities for those leases previously
classified as operating leases, except for short-term leases and leases of low-value assets. The
right-of-use assets were recognized based on the amount equal to the lease liabilities, adjusted for
any related accrued lease payments previously recognized. Lease liabilities were recognized
based on the present value of the remaining lease payments, discounted using the incremental
borrowing rate at the date of initial application.

The effect of adoption PFRS 16 as at January 1, 2019 is as follows:

Increase (decrease)
Asset

Property and equipment P=967,868

Liabilities
Trade and other payables (P=47,955)
Lease liability 1,015,823

Net impact in total liabilities P=967,868

The lease liability as at January 1, 2019 can be reconciled to the operating lease commitments as
of December 31, 2018 as follows:

Operating lease commitments as at December 31, 2018 P=1,091,603
Add: Lease contracts under PFRS 16 not previously accounted as

operating lease 415,209
Operating lease commitments as at January 1, 2019, as adjusted 1,506,812
Weighted average incremental borrowing rate of January 1, 2019 7.22%
Discounted operating lease commitments at January 1, 2019 1,314,716

Less: Commitments relating to short term leases (298,893)
 Less: Commitments relating to contracts that do not meet the
 definition of lease under PFRS 16 (13,589)
 Add: Commitments relating to leases previously classified as

finance leases 28,415
Lease liabilities recognized as of January 1, 2019 P=1,030,649

The Company also applied the available practical expedients wherein it:
· Applied the short-term leases exemptions to leases with lease term that ends within

12 months of the date of initial application
· Used hindsight in determining the lease term where the contract contained options to extend

or terminate the lease

- 4 -

SGVFSM004036

Due to the adoption of PFRS 16, the Company’s operating profit in 2019 improved, while its
interest expense increased. This is due to the change in the accounting for rent expense related to
leases that were classified as operating leases under PAS 17.

The adoption of PFRS 16 did not have an impact on equity in 2019, since the Company elected to
measure the right-of-use assets at an amount equal to the lease liability, adjusted by the amount of
any accrued lease payments relating to that lease recognized in the consolidated statement of
financial position immediately before the date of initial application.

§ Philippine Interpretation IFRIC-23, Uncertainty over Income Tax Treatments

The interpretation addresses the accounting for income taxes when tax treatments involve
uncertainty that affects the application of PAS 12, Income Taxes, and does not apply to taxes or
levies outside the scope of PAS 12, nor does it specifically include requirements relating to
interest and penalties associated with uncertain tax treatments.

The interpretation specifically addresses the following:

₋ Whether an entity considers uncertain tax treatments separately
₋ The assumptions an entity makes about the examination of tax treatments by taxation

authorities
₋ How an entity determines taxable profit (tax loss), tax bases, unused tax losses, unused tax

credits and tax rates
₋ How an entity considers changes in facts and circumstances

The entity is required to determine whether to consider each uncertain tax treatment separately or
together with one or more other uncertain tax treatments and use the approach that better predicts
the resolution of the uncertainty. The entity shall assume that the taxation authority will examine
amounts that it has a right to examine and have full knowledge of all related information when
making those examinations. If an entity concludes that it is not probable that the taxation
authority will accept an uncertain tax treatment, it shall reflect the effect of the uncertainty for
each uncertain tax treatment using the method the entity expects to better predict the resolution of
the uncertainty.

The Company determined, based on its tax compliance review, in consultation with its tax
counsel, that it is probable that its income tax treatments will be accepted by the taxation
authorities. Accordingly, the interpretation did not have an impact on the consolidated financial
statements of the Company.

§ Amendments to PFRS 9, Prepayment Features with Negative Compensation

Under PFRS 9, a debt instrument can be measured at amortized cost or at fair value through other
comprehensive income, provided that the contractual cash flows are “solely payments of principal
and interest on the principal amount outstanding” (the SPPI criterion) and the instrument is held
within the appropriate business model for that classification. The amendments to PFRS 9 clarify
that a financial asset passes the SPPI criterion regardless of the event or circumstance that causes
the early termination of the contract and irrespective of which party pays or receives reasonable
compensation for the early termination of the contract.

These amendments had no impact on the Company’s consolidated financial statements.

- 5 -

SGVFSM004036

§ Amendments to PAS 19, Employee Benefits, Plan Amendment, Curtailment or Settlement

The amendments to PAS 19 address the accounting when a plan amendment, curtailment or
settlement occurs during a reporting period. The amendments specify that when a plan
amendment, curtailment or settlement occurs during the annual reporting period, an entity is
required to:

§ Determine current service cost for the remainder of the period after the plan amendment,
curtailment or settlement, using the actuarial assumptions used to remeasure the net defined
benefit liability (asset) reflecting the benefits offered under the plan and the plan assets after
that event.

§ Determine net interest for the remainder of the period after the plan amendment, curtailment
or settlement using: the net defined benefit liability (asset) reflecting the benefits offered
under the plan and the plan assets after that event; and the discount rate used to remeasure
that net defined benefit liability (asset).

The amendments also clarify that an entity first determines any past service cost, or a gain or loss
on settlement, without considering the effect of the asset ceiling. This amount is recognized in
profit or loss. An entity then determines the effect of the asset ceiling after the plan amendment,
curtailment or settlement. Any change in that effect, excluding amounts included in the net
interest, is recognized in other comprehensive income.

The amendments had no impact on the Company’s financial statements as it did not have any
plan amendments, curtailments, or settlements during the period.

§ Amendments to PAS 28, Long-term Interests in Associates and Joint Ventures

The amendments clarify that an entity applies PFRS 9 to long-term interests in an associate or
joint venture to which the equity method is not applied but that, in substance, form part of the net
investment in the associate or joint venture (long-term interests). This clarification is relevant
because it implies that the expected credit loss model in PFRS 9 applies to such long-term
interests.

The amendments also clarified that, in applying PFRS 9, an entity does not take account of any
losses of the associate or joint venture, or any impairment losses on the net investment,
recognized as adjustments to the net investment in the associate or joint venture that arise from
applying PAS 28, Investments in Associates and Joint Ventures.

These amendments had no impact on the Company’s consolidated financial statements.

§ Annual Improvements to PFRSs 2015-2017 Cycle

§ Amendments to PFRS 3, Business Combinations, and PFRS 11, Joint Arrangements,
Previously Held Interest in a Joint Operation

The amendments clarify that, when an entity obtains control of a business that is a joint
operation, it applies the requirements for a business combination achieved in stages,
including remeasuring previously held interests in the assets and liabilities of the joint
operation at fair value. In doing so, the acquirer remeasures its entire previously held interest
in the joint operation.

- 6 -

SGVFSM004036

A party that participates in, but does not have joint control of, a joint operation might obtain
joint control of the joint operation in which the activity of the joint operation constitutes a
business as defined in PFRS 3. The amendments clarify that the previously held interests in
that joint operation are not remeasured.

An entity applies those amendments to business combinations for which the acquisition date
is on or after the beginning of the first annual reporting period beginning on or after
January 1, 2019 and to transactions in which it obtains joint control on or after the beginning
of the first annual reporting period beginning on or after January 1, 2019, with early
application permitted.

These amendments had no impact on the Company’s consolidated financial statements as
there is no transaction where joint control is obtained.

§ Amendments to PAS 12, Income Tax Consequences of Payments on Financial Instruments
Classified as Equity

The amendments clarify that the income tax consequences of dividends are linked more
directly to past transactions or events that generated distributable profits than to distributions
to owners. Therefore, an entity recognizes the income tax consequences of dividends in
profit or loss, other comprehensive income or equity according to where the entity originally
recognized those past transactions or events.

An entity applies those amendments for annual reporting periods beginning on or after
January 1, 2019, with early application is permitted.

These amendments had no impact on the Company’s consolidated financial statements
because dividends declared by the Company do not give rise to tax obligations under the
current tax laws.

§ Amendments to PAS 23, Borrowing Costs, Borrowing Costs Eligible for Capitalization

The amendments clarify that an entity treats as part of general borrowings any borrowing
originally made to develop a qualifying asset when substantially all of the activities necessary
to prepare that asset for its intended use or sale are complete.

An entity applies those amendments to borrowing costs incurred on or after the beginning of
the annual reporting period in which the entity first applies those amendments. An entity
applies those amendments for annual reporting periods beginning on or after January 1, 2019,
with early application permitted.

These amendments had no impact on the Company’s consolidated financial statements.

- 7 -

SGVFSM004036

Basis of Consolidation and Noncontrolling Interests
The consolidated financial statements include the financial statements of the Parent Company and its
subsidiaries.

The following is a list of the subsidiaries as at December 31, 2019 and 2018:

Place of Functional Effective Interest
Company Incorporation Principal Activities Currency 2019 2018
Media, Network, and Studio Entertainment
Global:
ABS-CBN Global Ltd.

(ABS-CBN Global)(a) (j)
Cayman Islands Holding company United States dollar

(USD)
100.0 100.0

ABS-CBN Europe Ltd.
(ABS-CBN Europe)(b)(c) (j)

United Kingdom Cable and satellite
programming services

Great Britain pound
(GBP)

100.0 100.0

ABS-CBN Japan, Inc.
(ABS- CBN Japan)(d) (j) (r)

Japan Cable and satellite
programming services

Japanese yen (JPY) 100.0 100.0

ABS-CBN Middle East FZ-LLC
(ABS-CBN Middle East)(b) (j)

Dubai, UAE Cable and satellite
programming services

United Arab
Emirates dirham
(AED)

100.0 100.0

ABS-CBN Global Hungary Kft.
(ABS-CBN Hungary) (j)

Budapest, Hungary Holding company USD 100.0 100.0

Makati Kft. (j) Budapest, Hungary Holding company USD 100.0 –
ABS-CBN International, Inc.

(ABS-CBN International)(j) (n)
California, USA Cable and satellite

programming services
USD 100.0 100.0

ABS-CBN Australia Pty. Ltd.
(ABS-CBN Australia)(j) (k)

Victoria, Australia Cable and satellite
programming services

Australian dollar
(AUD)

100.0 100.0

ABS-CBN Canada, ULC
(ABS-CBN Canada)(j) (k)

Canada Cable and satellite
programming services

Canadian dollar
(CAD)

100.0 100.0

ABS-CBN Telecom North America,
Inc.(j) (k)

California, USA Telecommunications USD 100.0 100.0

Films and Music:
ABS-CBN Film Productions, Inc.

(ABS-CBN Films)
Philippines Movie production Philippine peso 100.0 100.0

Cinescreen, Inc. (Cinescreen) (f) Philippines Theater operator Philippine peso 100.0 100.0

Narrowcast and Sports:
Creative Programs, Inc. (CPI) (v) Philippines Content development,

publishing and
programming services

Philippine peso 100.0 100.0

Others:
ABS-CBN Europe Remittance Inc.(d) (j) (y) United Kingdom Services - money

remittance
GBP 100.0 100.0

E-Money Plus, Inc.(b) Philippines Services - money
remittance

Philippine peso 100.0 100.0

ABS-CBN Global Remittance Inc.(j) (k) (y) California, USA Services - money
remittance

USD 100.0 100.0

ABS-CBN Canada Remittance Inc.(j) (n) (y) Canada Services - money
remittance

CAD 100.0 100.0

ABS-CBN Center for Communication
Arts, Inc.(e)

Philippines Educational/training Philippine peso 100.0 100.0

ABS-CBN Global Cargo Corporation(t) Philippines Non-vessel operations
common carrier

Philippine peso 100.0 100.0

ABS-CBN Integrated and Strategic
Property Holdings, Inc.

Philippines Real estate Philippine peso 100.0 100.0

ABS-CBN Shared Service Center PTE.
Ltd.(j) (m)

Singapore Services - support Singapore dollar
(SGD)

100.0 100.0

Professional Services for Television
& Radio, Inc.

Philippines Services - production Philippine peso 100.0 100.0

Grassfed Corporation Philippines Services - livestock Philippine peso 100.0 –
Probabilistic Insights, Inc. (aa) Philippines Services - support Philippine peso 100.0 –
Rosetta Holdings Corporation (RHC) Philippines Holding company Philippine peso 100.0 100.0
Sarimanok News Network, Inc. Philippines Content development and

programming services
Philippine peso 100.0 100.0

The Big Dipper Digital Content & Design,
Inc. (Big Dipper)

Philippines Digital film archiving and
central library, content
licensing and
transmission

Philippine peso 100.0 100.0

The Chosen Bun, Inc. (Chosen Bun)(z) Philippines Services - restaurant and
food

Philippine peso 100.0 –

TV Food Chefs, Inc. Philippines Services - restaurant and
food

Philippine peso 100.0 100.0

iConnect Convergence, Inc. Philippines Service - call center Philippine peso 100.0 100.0
ABS-CBN Studios, Inc. Philippines Production facility Philippine peso 100.0 100.0

- 8 -

SGVFSM004036

Place of Functional Effective Interest
Company Incorporation Principal Activities Currency 2019 2018
Medianow Strategies, Inc. (Medianow) (x) Philippines Marketing, sales and

advertising
Philippine peso 79.7 79.7

Digital and Interactive Media
Sapientis Holdings Corporation (Sapientis) Philippines Holding company Philippine peso 100.0 100.0
Columbus Technologies, Inc. (CTI)(q) Philippines Holding company Philippine peso 70.0 70.0
ABS-CBN Convergence, Inc,

(ABS-C)(q)
Philippines Telecommunication Philippine peso 69.3 69.3

Cable, Satellite and Broadband
Sky Vision Corporation (Sky Vision) (w)

(see Note 4)
Philippines Holding Company Philippine peso 75.0 75.0

Sky Cable Corporation (Sky Cable) (w)

 (see Note 4)
Philippines Cable television services Philippine peso 59.4 59.4

Bisaya Cable Television Network,
Inc.(h) (i) (w)

Philippines Cable television services Philippine peso 59.4 59.4

Bright Moon Cable Networks, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Cavite Cable Corporation(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Cepsil Consultancy and Management

Corporation(h) (w)
Philippines Cable television services Philippine peso 59.4 59.4

Davao Cableworld Network, Inc.(h) (o) (w) Philippines Cable television services Philippine peso 59.4 59.4
HM Cable Networks, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
HM CATV, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Hotel Interactive Systems, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Isla Cable TV, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Moonsat Cable Television, Inc.(h) (o) (w) Philippines Cable television services Philippine peso 59.4 59.4
Pilipino Cable Corporation (PCC)(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Satellite Cable TV, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Sun Cable Holdings,

Incorporated (SCHI)(h) (w)
Philippines Holding company Philippine peso 59.4 59.4

Sun Cable Systems Davao, Inc.(h) (i) (w) Philippines Cable television services Philippine peso 59.4 59.4
Sunvision Cable, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Tarlac Cable Television Network, Inc.(h) (w) Philippines Cable television services Philippine peso 59.4 59.4
Telemondial Holdings, Inc.(h) (i) (w) Philippines Holding company Philippine peso 59.4 59.4
JMY Advantage Corporation(h) (w) Philippines Cable television services Philippine peso 56.4 56.4
Cebu Cable Television, Inc.(h) (o) (p) (w) Philippines Cable television services Philippine peso 57.4 57.4
Suburban Cable Network, Inc.(h) (w) Philippines Cable television services Philippine peso 54.9 54.9
Pacific CATV, Inc. (Pacific)(h) (o) (w) Philippines Cable television services Philippine peso 58.0 58.0
First Ilocandia CATV, Inc.(h) (o) (w) Philippines Cable television services Philippine peso 54.9 54.9
Mactan CATV Network, Inc.(h) (o) (p) (w) Philippines Cable television services Philippine peso 56.6 56.6
Discovery Mactan Cable, Inc.(h) (s) (w) Philippines Cable television services Philippine peso 41.6 41.6
Home-Lipa Cable, Inc.(h) (s) (w) Philippines Cable television services Philippine peso 35.6 35.6

Consumer Products and Experiences
ABS-CBN Theme Parks and Resorts

Holdings, Inc. (ABS-CBN Theme
Parks)

Philippines Holding company Philippine peso 100.0 100.0

ABS-CBN Themed Experiences, Inc.
(ABS-CBN Themed Experiences) (u)

Philippines Management of locations Philippine peso 100.0 100.0

Play Innovations, Inc. (PII)(g) Philippines Theme park Philippine peso 73.0 73.0
Play Innovations Hungary Kft.

(Play Innovations)(j) (g)
Budapest, Hungary Theme park USD 73.0 73.0

(a) With branches in the Philippines and Taiwan
(b) Through ABS-CBN Global
(c) With branches in Italy and Spain
(d) Subsidiary of ABS-CBN Europe
(e) Nonstock ownership interest
(f) On June 5, 2017, the SEC approved the incorporation of Cinescreen. Cinescreen was established primarily to own, acquire, establish,

lease, maintain, operate, manage, control, promote, advertise, undertake and carry on the business of theatres, movie houses and places
of public amusement and entertainment.

(g) Through ABS-CBN Theme Parks
(h) Through Sky Cable
(i) Subsidiary of SCHI
(j) Considered as foreign subsidiary
(k) Subsidiary of ABS-CBN International
(l) With a branch in Luxembourg
(m) With a regional operating headquarters in the Philippines
(n) Through ABS-CBN Hungary
(o) Subsidiary of PCC
(p) Through Pacific

- 9 -

SGVFSM004036

(q) Through Sapientis
(r) With branch in Korea
(s) A subsidiary of Sky Cable where Sky Cable effectively owns more than 50% interest
(t) In liquidation
(u) On July 7, 2017, the SEC approved the incorporation of ABS-CBN Themed Experiences. ABS-CBN Themed Experiences was

established primarily to design, build, develop, manage, operate and maintain theme and amusement parks, hotels, restaurants, coffee
shops, refreshment parlors and other attractions and facilities.

(v) On September 18, 2018, the SEC approved the merger of CPI and ABS-CBN Publishing with the former being the surviving entity.
(w) In 2012, ABS-CBN acquired additional interest in Sky Vision increasing its economic interest to 24.8%. On the same year, Lopez, Inc.

also executed a proxy in favor of ABS-CBN assigning its voting rights in Sky Vision. As a result, ABS-CBN has a voting interest of 75%
in Sky Vision since 2012. Sky Vision is the holding company of Sky Cable, where ABS-CBN has an economic interest of 57.4% in 2014.
In 2015, ABS-CBN purchased additional shares in Sky Vision increasing its economic interest on Sky Vision and Sky Cable to 75% and
59.4%, respectively.

(x) In 2014, CPI and Sky Cable entered into an agreement to form a joint venture company. Medianow, which was incorporated on
August 22, 2014, is 78.7% effectively owned by the Company in 2014. As a result of the acquisition of additional interest in Sky Vision,
economic interest on Medianow increased to 79.7% in 2015.

(y) On June 30, 2018, ABS-CBN Europe Remittance Inc., ABS-CBN Global Remittance Inc. and ABS-CBN Canada Remittance Inc. ceased
operations.

(z) On March 12, 2019, the SEC approved the incorporation of Chosen Bun. Chose Bun was established primarily to raise, process,
manufacture and package all kinds of food products; to establish, operate, manage and maintain restaurants, coffee shops, and
refreshments parlors; to serve and cater foods, drinks, refreshments and other food or commodities.

(aa) On June 18, 2019, the SEC approved the incorporation of Probabilistic Insights, Inc. Probabilistic Insights, Inc. was established
primarily to provide software products and data science services including but not limited to management consulting, marketing
services such as direct marketing, database marketing, workshop facilitation and marketing training.

The Company controls an investee if and only if the Company has:

§ Power over the investee (i.e., existing rights that give it the current ability to direct the relevant
activities of the investee),

§ Exposure, or rights, to variable returns from its involvement with the investee, and
§ The ability to use its power over the investee to affect its returns.

When the Company has less than a majority of the voting or similar rights of an investee, the
Company considers all relevant facts and circumstances in assessing whether it has power over an
investee, including:

§ The contractual arrangement with the other vote holders of the investee,
§ Rights arising from other contractual arrangements,
§ The Company’s voting rights and potential voting rights.

The Company re-assesses whether or not it controls an investee if facts and circumstances indicate
that there are changes to one or more of the three elements of control. Consolidation of a subsidiary
begins when the Company obtains control over the subsidiary and ceases when the Company loses
control of the subsidiary. Assets, liabilities, income and expenses of a subsidiary acquired or
disposed during the year are included in the consolidated financial statements from the date the
Company gains control until the date the Company ceases to control the subsidiary.

The financial statements of the subsidiaries are prepared for the same reporting year as the Parent
Company, using consistent accounting policies. All significant intra-group balances, transactions,
income and expenses and profits and losses are eliminated in full during consolidation.

Noncontrolling interests represent the portion of profit or loss and net assets not held by the Parent
Company and are presented separately from equity attributable to equity holders of the Parent
Company in the consolidated financial statements. This includes the equity interests in Sky Vision,
Sky Cable and its subsidiaries, subsidiaries of Sapientis, ABS-CBN Theme Parks and Medianow.

- 10 -

SGVFSM004036

A change in the ownership interest of a subsidiary, without a loss of control, is considered as an
acquisition or disposal of noncontrolling interest and accounted for as an equity transaction. The
difference between the amount by which the noncontrolling interest is adjusted and the fair value of
the consideration paid or received is recorded directly in equity.

If the Company loses control over a subsidiary, it:

§ Derecognizes the assets (including goodwill) and liabilities of the subsidiary
§ Derecognizes the carrying amount of any noncontrolling interest
§ Derecognizes the cumulative translation differences recorded in equity
§ Recognizes the fair value of the consideration received
§ Recognizes the fair value of any investment retained
§ Recognizes any surplus or deficit in profit or loss
§ Reclassifies the parent’s share of components previously recognized in OCI to profit or loss or

retained earnings, as appropriate

Profit or loss and each component of OCI are attributed to the equity holders of the Parent Company
and to the noncontrolling interests, even if this results in the noncontrolling interests having a deficit
balance.

Business Combination and Goodwill
Business combinations are accounted for using the acquisition method. The cost of an acquisition is
measured as the aggregate of the consideration transferred, measured at acquisition date fair value and
the amount of any noncontrolling interest in the acquiree. For each business combination, the
acquirer measures the noncontrolling interest in the acquiree either at fair value or at the proportionate
share of the acquiree’s identifiable net assets. Acquisition-related costs incurred are expensed and
included in administrative expenses.

When the Company acquires a business, it assesses the financial assets and liabilities assumed for
appropriate classification and designation in accordance with the contractual terms, economic
circumstances and pertinent conditions as at the acquisition date. This includes the separation of
embedded derivatives in host contracts by the acquiree.

If the business combination is achieved in stages, the acquisition date fair value of the acquirer’s
previously held equity interest in the acquiree is remeasured to fair value at the acquisition date
through profit or loss. It is then considered in the determination of goodwill.

Any contingent consideration to be transferred by the acquirer will be recognized at fair value at the
acquisition date. Subsequent changes to the fair value of the contingent consideration which is
deemed to be an asset or liability, will be recognized in profit or loss. If the contingent consideration
is classified as equity, it should not be remeasured until it is finally settled within equity.

Goodwill acquired in a business combination is initially measured at cost being the excess of the cost
of business combination over the interest in the net fair value of the acquiree’s identifiable assets,
liabilities and contingent liabilities. If the fair value of the net assets acquired is in excess of the
aggregate consideration transferred, the Company re-assesses whether it has correctly identified all of
the assets acquired and all of the liabilities assumed and reviews the procedures used to measure the
amounts to be recognized at the acquisition date. If the reassessment still results in an excess of the
fair value of net assets acquired over the aggregate consideration transferred, then the gain is
recognized in the consolidated statement of income.

- 11 -

SGVFSM004036

If the initial accounting for business combination can be determined only provisionally by the end of
the period by which the combination is effected because either the fair value to be assigned to the
acquiree’s identifiable assets, liabilities or contingent liabilities or the cost of the combination can be
determined only provisionally, the Company accounts for the combination using provisional values.
Adjustment to these provisional values as a result of completing the initial accounting shall be made
within 12 months from the acquisition date. The carrying amount of an identifiable asset, liability, or
contingent liability that is recognized from that date and goodwill or any gain recognized shall be
adjusted from the acquisition date by the amount equal to the adjustment to the fair value at the
acquisition date of the identifiable asset, liability or contingent liability being recognized or adjusted.

After initial recognition, goodwill is measured at cost less any accumulated impairment losses. For
the purpose of impairment testing, goodwill acquired in a business combination is, from the
acquisition date, allocated to each of the Company’s cash-generating units that are expected to benefit
from the combination, irrespective of whether other assets or liabilities of the acquiree are assigned to
those units.

Where goodwill forms part of a cash-generating unit and part of the operation within that unit is
disposed of, the goodwill associated with the operation disposed of is included in the carrying amount
of the operation when determining the gain or loss on disposal of the operation. Goodwill disposed of
in this circumstance is measured based on the relative values of the operation disposed of and the
portion of the cash-generating unit retained.

Business Combination Involving Entities under Common Control
Where there are business combinations in which all the combining entities within the group are
ultimately controlled by the same ultimate parent before and after the business combination and that
the control is not transitory (“business combinations under common control”), the Company may
account such business combinations under the acquisition method of accounting or pooling of
interests method, if the transaction was deemed to have substance from the perspective of the
reporting entity. In determining whether the business combination has substance, factors such as the
underlying purpose of the business combination and the involvement of parties other than the
combining entities such as the noncontrolling interest, shall be considered.

In cases where the business combination has no substance, the Company shall account for the
transaction similar to a pooling of interests. The assets and liabilities of the acquired entities and that
of the Company are reflected at their carrying values. The difference in the amount recognized and
the fair value of the consideration given, is accounted for as an equity transaction, i.e., as either a
contribution or distribution of equity. Further, when a subsidiary is disposed in a common control
transaction, the difference in the amount recognized and the fair value of consideration received is
also accounted for as an equity transaction.

Foreign Currency Translation and Transaction

Functional and Presentation Currency. The consolidated financial statements are presented in
Philippine peso, which is the Parent Company’s functional and presentation currency. Each entity
determines its own functional currency, which is the currency that best reflects the economic
substance of the underlying events and circumstances relevant to that entity, and items included in the
financial statements of each entity are measured using that functional currency.

The functional currency of all the subsidiaries, except foreign subsidiaries, is the Philippine peso.
The functional currencies of the foreign subsidiaries are disclosed under the Basis of Consolidation
section. As at financial reporting date, the assets and liabilities of foreign subsidiaries are translated
into the presentation currency of the Parent Company (the Philippine peso) at the rate of exchange

- 12 -

SGVFSM004036

ruling at financial reporting date and, their statements of income are translated at the weighted
average exchange rates for the year. The exchange differences arising on the translation are taken
directly to “Exchange differences on translation of foreign operations” in the OCI and “Exchange
differences on translation of foreign operations” account within the equity section of the consolidated
statement of financial position. Upon disposal of any of these foreign subsidiaries, the deferred
cumulative amount recognized in equity relating to that particular foreign subsidiary will be
recognized in the consolidated statement of income. Any goodwill arising on the acquisition of a
foreign operation and any fair value adjustments to the carrying amounts of assets and liabilities
arising on the acquisition are treated as assets and liabilities of the foreign operation and translated at
the spot rate of exchange at the reporting date.

Foreign Currency-denominated Transactions. Transactions in foreign currencies are initially
recorded in the functional currency exchange rate ruling at the date of the transactions. Monetary
assets and liabilities denominated in foreign currencies are retranslated at the functional currency
closing exchange rate at financial reporting date.

All differences are taken to the consolidated statement of income. Nonmonetary items that are
measured in terms of historical cost in a foreign currency are translated using the exchange rates at
the dates of the initial transactions. Nonmonetary items measured at fair value in a foreign currency
are translated using the exchange rates at the date when the fair value was determined.

Fair Value Measurement
The Company measures financial instruments at fair value at each financial reporting date.

Fair value is the estimated price that would be received to sell an asset or paid to transfer a liability in
an orderly transaction between market participants at the measurement date. The fair value
measurement is based on the presumption that the transaction to sell the asset or transfer the liability
takes place either:

§ In the principal market for the asset or liability, or
§ In the absence of a principal market, in the most advantageous market for the asset or liability.

The principal or the most advantageous market must be accessible by the Company.

The fair value of an asset or a liability is measured using the assumptions that market participants
would use when pricing the asset or liability, assuming that market participants act in their economic
best interest.

A fair value measurement of a nonfinancial asset takes into account a market participant’s ability to
generate economic benefits by using the asset in its highest and best use or by selling it to another
market participant that would use the asset in its highest and best use.

The Company uses valuation techniques that are appropriate in the circumstances and for which
sufficient data are available to measure fair value, maximizing the use of relevant observable inputs
and minimizing the use of unobservable inputs.

All assets and liabilities for which fair value is measured or disclosed in the consolidated financial
statements are categorized within the fair value hierarchy, described as follows, based on the lowest
level input that is significant to the fair value measurement as a whole:

§ Level 1: Quoted (unadjusted) market prices in active markets for identical assets or liabilities

- 13 -

SGVFSM004036

§ Level 2: Valuation techniques for which the lowest level input that is significant to the fair value
measurement is directly or indirectly observable

§ Level 3: Valuation techniques for which the lowest level input that is significant to the fair value
measurement is unobservable

For assets and liabilities that are recognized in the consolidated financial statements on a recurring
basis, the Company determines whether transfers have occurred between levels in the hierarchy by re-
assessing categorization (based on the lowest level input that is significant to the fair value
measurement as a whole) at every financial reporting date.

For the purpose of fair value disclosures, the Company has determined classes of assets and liabilities
on the basis of the nature, characteristics and risks of the asset or liability and the level of the fair
value hierarchy as explained above.

Financial Statements Classification
The Company presents assets and liabilities in the consolidated statements of financial position based
on current/noncurrent classification. An asset is current when it is:

§ Expected to be realized or intended to be sold or consumed in the normal operating cycle;
§ Held primarily for the purpose of trading;
§ Expected to be realized within twelve months after the financial reporting period; or
§ Cash or cash equivalent unless restricted from being exchanged or used to settle a liability for at

least twelve months after the financial reporting date.

All other assets are classified as noncurrent.

A liability is current when:

§ It is expected to be settled in the normal operating cycle;
§ It is held primarily for the purpose of trading;
§ It is due to be settled within twelve months after the financial reporting date; or
§ There is no unconditional right to defer the settlement of the liability for at least twelve months

after the financial reporting date.

All other liabilities are classified as noncurrent.

The Company also modifies classification of prior year amounts to conform to current year’s
presentation.

Cash and Cash Equivalents
Cash includes cash on hand and in banks. Cash equivalents are short-term, highly liquid investments
that are readily convertible to known amounts of cash with original maturities of three months or less
from dates of acquisitions and that are subject to an insignificant risk of change in value.

Short-term Investments
Short-term investments represent investments that are readily convertible to known amounts of cash
with original maturities of more than three months to one year.

Financial Instruments

Date of Recognition. Financial instruments are recognized in the consolidated statement of financial
position when the Company becomes a party to the contractual provisions of the instrument.
Purchases or sales of financial assets that require delivery of assets within the time frame established

- 14 -

SGVFSM004036

by regulation or convention in the marketplace are recognized using trade date accounting.
Derivatives are recognized on trade date accounting.

Day 1 Difference. Where the transaction price in a non-active market is different from the fair value
of other observable current market transactions in the same instrument or based on a valuation
technique whose variables include only data from observable market, the Company recognizes the
difference between the transaction price and fair value (a Day 1 difference) in the consolidated
statement of income. In cases where unobservable data is used, the difference between the
transaction price and model value is only recognized in the consolidated statement of income when
the inputs become observable or when the instrument is derecognized. For each transaction, the
Company determines the appropriate method of recognizing the Day 1 difference amount.

Initial Recognition and Subsequent Measurement prior to the Adoption of PFRS 9

Initial Recognition. All financial instruments are initially recognized at fair value. The initial
measurement of financial instruments includes transaction costs, except for securities at fair value
through profit or loss (FVTPL).

The Company classifies its financial assets in the following categories: financial assets at FVTPL,
held-to-maturity (HTM) investments, loans and receivables and AFS investments. Financial
liabilities are classified as either financial liabilities at FVTPL or other financial liabilities at
amortized cost. The classification depends on the purpose for which the instruments were acquired
and whether they are quoted in an active market. Management determines the classification of its
financial instruments at initial recognition and, where allowed and appropriate, re-evaluates this
classification at every financial reporting date.

a. Financial Assets and Liabilities at FVTPL. Financial assets and liabilities at FVTPL include
financial assets and liabilities held for trading and financial assets and liabilities designated upon
initial recognition as at FVTPL. Financial assets and liabilities are classified as held for trading if
they are acquired for the purpose of selling in the near term.

Derivatives are also classified under financial assets or liabilities at FVTPL, unless they are
designated as hedging instruments in an effective hedge.

Financial assets or liabilities may be designated by management at initial recognition as at
FVTPL if any of the following criteria are met:

˗ The designation eliminates or significantly reduces the inconsistent treatment that would
otherwise arise from measuring the assets or recognizing gains or losses on them on a
different basis;

˗ The assets and liabilities are part of a group of financial assets, liabilities or both which are
managed and their performance are evaluated on a fair value basis in accordance with a
documented risk management strategy; or

˗ The financial instrument contains an embedded derivative, unless the embedded derivative
does not significantly modify the cash flows or it is clear, with little or no analysis that it
would not be separately recorded.

Financial assets or liabilities at FVTPL are recorded in the consolidated statement of financial
position at fair value. Subsequent changes in fair value are recognized directly in the
consolidated statement of income. Interest earned or incurred is recorded as interest income or
expense, respectively, while dividend income is recorded as other income according to the terms
of the contract, or when the right of payment has been established.

- 15 -

SGVFSM004036

b. Loans and Receivables. Loans and receivables are nonderivative financial assets with fixed or
determinable payments that are not quoted in an active market. They are not entered into with the
intention of immediate or short-term resale and are not classified as at FVTPL, designated as AFS
financial asset or HTM investments. After initial measurement, loans and receivables are
subsequently carried at amortized cost using the effective interest method, less any allowance for
impairment. Gains and losses are recognized in the consolidated statement of income when the
loans and receivables are derecognized or impaired, as well as through the amortization process.

c. HTM Investments. HTM investments are quoted nonderivative financial assets with fixed or
determinable payments and fixed maturities for which the Company’s management has the
positive intention and ability to hold to maturity. Investments intended to be held for an
undefined period are not included in this category. After initial measurement, HTM investments
are measured at amortized cost. This cost is computed as the amount initially recognized minus
principal repayments, plus or minus the cumulative amortization using the effective interest
method of any difference between the initially recognized amount and the maturity amount, less
allowance for impairment. This calculation includes all fees paid or received between parties to
the contract that are an integral part of the effective interest rate, transaction costs and all other
premiums and discounts.

Gains and losses are recognized in the consolidated statement of income when the investments
are derecognized or impaired, as well as through the amortization process.

d. AFS Investments. AFS investments are those nonderivative financial assets that are designated as
AFS or are not classified in any of the three preceding categories. After initial measurement,
AFS investments are measured at fair value, with unrealized gains or losses being recognized as
OCI until the investment is derecognized or determined to be impaired, at which time the
cumulative gain or loss previously reported in OCI is included in the consolidated statement of
income. Unquoted equity instruments whose fair value cannot be reliably measured, are
measured at cost.

e. Other Financial Liabilities. Financial liabilities are classified in this category if these are not
held for trading or not designated as at FVPL upon the inception of the liability. These include
liabilities arising from operations or borrowings.

Other financial liabilities are initially recognized at fair value of the consideration received, less
directly attributable transaction costs. After initial recognition, other financial liabilities are
subsequently measured at amortized cost using the effective interest method. Amortized cost is
calculated by taking into account any related issue costs, discount or premium. Gains and losses
are recognized in the consolidated statement of income when the liabilities are derecognized, as
well as through the amortization process.

Expenditures incurred in connection with availments of long-term debt are deferred and
amortized using effective interest method over the term of the loans. Debt issue costs are netted
against the related long-term debt allocated correspondingly to the current and noncurrent
portion.

Embedded Derivatives. An embedded derivative is separated from the host contract and accounted
for as derivative if all the following conditions are met: (a) the economic characteristics and risks of
the embedded derivative are not closely related to the economic characteristic of the host contract; (b)
a separate instrument with the same terms as the embedded derivative would meet the definition of
the derivative; and (c) the hybrid or combined instrument is not measured at FVPL. The Company
assesses whether embedded derivatives are required to be separated from host contracts when the

- 16 -

SGVFSM004036

Company first becomes party to the contract. When reported, the fair value changes are reported in
consolidated statement of income. Re-assessment only occurs if there is a change in the terms of the
contract that significantly modifies the cash flows that would otherwise be required.

Derecognition of Financial Assets. A financial asset (or, where applicable, a part of a financial asset
or part of a group of similar financial assets) is derecognized where:

§ the rights to receive cash flows from the asset have expired;
§ the Company retains the right to receive cash flows from the asset, but has assumed an obligation

to pay them in full without material delay to a third party under a “pass-through” arrangement; or
§ the Company has transferred its right to receive cash flows from the asset and either (a) has

transferred substantially all the risks and rewards of ownership of the asset, or (b) has neither
transferred nor retained substantially all the risks and rewards of ownership of the asset, but has
transferred control of the asset.

Where the Company has transferred its rights to receive cash flows from an asset and has neither
transferred nor retained substantially all the risks and rewards of ownership of the asset nor
transferred control of the asset, the asset is recognized to the extent of the Company’s continuing
involvement in the asset. Continuing involvement that takes the form of a guarantee over the
transferred asset is measured at the lower of original carrying amount of the asset and the maximum
amount of consideration that the Company could be required to repay.

Impairment of Financial Assets. The Company assesses at each financial reporting date whether
there is objective evidence that a financial asset or group of financial assets is impaired.

a. Loans and Receivables. For loans and receivables carried at amortized cost, the Company first
assesses whether an objective evidence of impairment exists individually for financial assets that
are individually significant, or collectively for financial assets that are not individually
significant. If it is determined that no objective evidence of impairment exists for an individually
assessed financial asset, whether significant or not, the asset, together with the other assets that
are not individually significant and, thus, were not individually assessed for impairment, is
included in a group of financial assets with similar credit risk characteristics and that group of
financial assets is collectively assessed for impairment. Assets that are individually assessed for
impairment and for which an impairment loss is or continues to be recognized are not included in
a collective assessment of impairment.

If there is an objective evidence (such as the probability of insolvency or significant financial
difficulties of the debtor) that an impairment loss on loans and receivables carried at amortized
cost has been incurred, the amount of loss is measured as the difference between the asset’s
carrying amount and the present value of estimated future cash flows (excluding future credit
losses that have not been incurred) discounted at the financial asset’s original effective interest
rate (i.e., the effective interest rate computed at initial recognition). Impaired receivables are
derecognized when they are assessed as uncollectible.

Likewise, for other receivables, it was also established that accounts outstanding for less than a
year should have no provision for impairment but accounts outstanding for over three years
should have a 100% provision, which was arrived at after assessing individually significant
balances. Provision for individually non-significant balances was made on a portfolio or group
basis after performing the regular review of the age and status of the individual accounts and
portfolio/group of accounts relative to historical collections, changes in payment terms and other
factors that may affect ability to collect payments.

- 17 -

SGVFSM004036

The carrying amount of the asset is reduced either directly or through use of an allowance account
and the amount of loss is recognized in the consolidated statement of income. Interest income
continues to be accrued on the reduced carrying amount based on the original effective interest
rate of the asset. If in case the receivable has proven to have no realistic prospect of future
recovery, any allowance provided for such receivable is written off against the carrying value of
the impaired receivable.

If, in a subsequent year, the amount of the estimated impairment loss increases or decreases
because of an event occurring after the impairment was recognized, the previously recognized
impairment loss is increased or reduced by adjusting the allowance account. If a future write-off
is later recovered, the recovery is recognized in the consolidated statement of income. Any
subsequent reversal of an impairment loss is recognized in the consolidated statement of income,
to the extent that the carrying value of the asset does not exceed its amortized cost at the reversal
date.

b. Assets Carried at Cost. If there is an objective evidence that an impairment loss on an unquoted
equity instrument that is not carried at fair value because its fair value cannot be reliably
measured, or on a derivative asset that is linked to and must be settled by delivery of such an
unquoted equity instrument has been incurred, the amount of the loss is measured as the
difference between the asset’s carrying amount and the present value of estimated future cash
flows discounted at the current market rate of return for a similar financial asset. Such
impairment losses shall not be reversed.

c. AFS Investments. In case of equity investments classified as AFS, an objective evidence of
impairment includes a significant or prolonged decline in the fair value of the investments below
its cost. Where there is evidence of impairment, the cumulative loss, measured as the difference
between the acquisition cost and the current fair value, less any impairment loss on that financial
asset previously recognized in the consolidated statement of income, is removed from the OCI
and recognized in the consolidated statement of income. Impairment losses on equity
investments are not reversed through the consolidated statement of income. Increases in fair
value after impairment are recognized directly in OCI.

The determination of what is “significant” or “prolonged” requires judgment. The Company
treats “significant” as 20% or more of the original cost of investment, and “prolonged” as greater
than 12 months. In addition, the Company evaluates other factors, including normal volatility in
share price for quoted equities and the future cash flows and discount factors for unquoted
equities.

Initial Recognition and Subsequent Measurement Upon Adoption of PFRS 9

Financial Assets

Initial Recognition and Measurement of Financial Assets. Financial assets are classified, at initial
recognition, and subsequently measured at amortized cost, fair value through OCI (FVOCI), and fair
value through profit or loss (FVTPL).

The classification of financial assets at initial recognition depends on the financial asset’s contractual
cash flow characteristics and the Company’s business model for managing them. With the exception
of trade receivables that do not contain a significant financing component or for which the Company
has applied the practical expedient, the Company initially measures a financial asset at its fair value
plus, in the case of a financial asset not at fair value through profit or loss, transaction costs. Trade

- 18 -

SGVFSM004036

receivables that do not contain a significant financing component or for which the Company has
applied the practical expedient are measured at the transaction price determined under PFRS 15.

In order for a financial asset to be classified and measured at amortized cost or FVOCI, it needs to
give rise to cash flows that are ‘solely payments of principal and interest’ on the principal amount
outstanding. This assessment is referred to as the SPPI test and is performed at an instrument level.

The Company’s business model for managing financial assets refers to how it manages its financial
assets in order to generate cash flows. The business model determines whether cash flows will result
from collecting contractual cash flows, selling the financial assets, or both.

Purchases or sales of financial assets that require delivery of assets within a time frame established by
regulation or convention in the market place (regular way trades) are recognized on the trade date,
i.e., the date that the Company commits to purchase or sell the asset.

Subsequent Measurement. For purposes of subsequent measurement, financial assets are classified in
four categories: financial assets at amortized cost (debt instruments), financial assets at FVOCI with
recycling of cumulative gains and losses (debt instruments), financial assets designated at FVOCI
with no recycling of cumulative gains and losses upon derecognition (equity instruments), and
financial assets at FVTPL.

a. Financial Assets at Amortized Cost (Debt Instruments). This category is the most relevant to the
Company. The Company measures financial assets at amortized cost if both of the following
conditions are met:

- the financial asset is held within a business model with the objective to hold financial assets
in order to collect contractual cash flows; and

- the contractual terms of the financial asset give rise on specified dates to cash flows that are
solely payments of principal and interest on the principal amount outstanding.

Financial assets at amortized cost are subsequently measured using the effective interest (EIR)
method and are subject to impairment. Gains and losses are recognized in profit or loss when the
asset is derecognized, modified or impaired.

This category includes the Company’s cash and cash equivalents, short-term investments, trade
and other receivables and deposits (included under “Other noncurrent assets” account).

b. Financial Assets at FVOCI (Debt Instruments). The Company measures debt instruments at fair
value through OCI if both of the following conditions are met:

- the financial asset is held within a business model with the objective of both holding to
collect contractual cash flows and selling; and

- the contractual terms of the financial asset give rise on specified dates to cash flows that are
solely payments of principal and interest on the principal amount outstanding.

For debt instruments at FVOCI, interest income, foreign exchange revaluation and impairment
losses or reversals are recognized in the consolidated statement of income and computed in the
same manner as for financial assets measured at amortized cost. The remaining fair value
changes are recognized in OCI. Upon derecognition, the cumulative fair value change recognized
in OCI is recycled to profit or loss.

The Company has no debt instruments at FVOCI as at December 31, 2019 and 2018.

- 19 -

SGVFSM004036

c. Financial Assets designated at FVOCI (Equity Instruments). Upon initial recognition, the
Company can elect to classify irrevocably its equity investments as equity instruments designated
at fair value through OCI when they meet the definition of equity under PAS 32, Financial
Instruments: Presentation and are not held for trading. The classification is determined on an
instrument-by-instrument basis.

Gains and losses on these financial assets are never recycled to profit or loss. Dividends are
recognized as other income in the statement of profit or loss when the right of payment has been
established, except when the Company benefits from such proceeds as a recovery of part of the
cost of the financial asset, in which case, such gains are recorded in OCI. Equity instruments
designated at FVOCI are not subject to impairment assessment.

The Company elected to classify irrevocably its listed and non-listed equity investments and
investments in club shares under this category.

d. Financial Assets at FVTPL. Financial assets at FVTPL include financial assets held for trading,
financial assets designated upon initial recognition at fair value through profit or loss, or financial
assets mandatorily required to be measured at fair value. Financial assets are classified as held
for trading if they are acquired for the purpose of selling or repurchasing in the near term.
Derivatives, including separated embedded derivatives, are also classified as held for trading
unless they are designated as effective hedging instruments. Financial assets with cash flows that
are not solely payments of principal and interest are classified and measured at fair value through
profit or loss, irrespective of the business model. Notwithstanding the criteria for debt
instruments to be classified at amortized cost or at fair value through OCI, as described above,
debt instruments may be designated at fair value through profit or loss on initial recognition if
doing so eliminates, or significantly reduces, an accounting mismatch.

Financial assets at FVTPL are carried in the consolidated statement of financial position at fair
value with net changes in fair value recognized in the consolidated statement of income.

This category includes derivative instruments.

The Company has not designated any financial assets at FVTPL as at December 31, 2019 and
2018.

Embedded Derivatives. A derivative embedded in a hybrid contract, with a financial liability or non-
financial host, is separated from the host and accounted for as a separate derivative if: the economic
characteristic and risks are not closely related to the host; a separate instrument with the same terms
as the embedded derivative would meet the definition of a derivative; and the hybrid contract is not
measured at fair value through profit or loss. Embedded derivatives are measured at fair value with
changes in fair value recognized in profit or loss. Reassessment only occurs if there is either a change
in the terms of the contract that significantly modifies the cash flows that would otherwise be required
or a reclassification of a financial asset out of the fair value through profit or loss category.

A derivative embedded with a hybrid contract containing a financial asset host is not accounted for
separately. The financial asset host together with the embedded derivative is required to be classified
in its entirety as a financial asset at fair value through profit or loss.

The Company has no embedded derivatives as at December 31, 2019 and 2018.

- 20 -

SGVFSM004036

Derecognition of Financial Assets. A financial asset (or, where applicable, a part of a financial asset
or part of a group of similar financial assets) is primarily derecognized (i.e., removed from the
Company’s consolidated statement of financial position) when:

- the rights to receive cash flows from the asset have expired; or
- the Company has transferred its rights to receive cash flows from the asset or has assumed an

obligation to pay the received cash flows in full without material delay to a third party under a
‘pass-through’ arrangement; and either (a) the Company has transferred substantially all the risks
and rewards of the asset, or (b) the Company has neither transferred nor retained substantially all
the risks and rewards of the asset, but has transferred control of the asset.

When the Company has transferred its rights to receive cash flows from an asset or has entered into a
pass-through arrangement, it evaluates if, and to what extent, it has retained the risks and rewards of
ownership. When it has neither transferred nor retained substantially all of the risks and rewards of
the asset, nor transferred control of the asset, the Company continues to recognize the transferred
asset to the extent of its continuing involvement. In that case, the Company also recognizes an
associated liability. The transferred asset and the associated liability are measured on a basis that
reflects the rights and obligations that the Company has retained.

Continuing involvement that takes the form of a guarantee over the transferred asset is measured at
the lower of the original carrying amount of the asset and the maximum amount of consideration that
the Company could be required to repay.

Impairment of Financial Assets and Contract Assets. The Company recognizes an expected credit
loss (ECL) for all debt instruments not held at fair value through profit or loss. ECLs are based on
the difference between the contractual cash flows due in accordance with the contract and all the cash
flows that the Company expects to receive, discounted at an approximation of the original effective
interest rate. The expected cash flows will include cash flows from the sale of collateral held or other
credit enhancements that are integral to the contractual terms.

ECLs are recognized in two stages. For credit exposures for which there has not been a significant
increase in credit risk since initial recognition, ECLs are provided for credit losses that result from
default events that are possible within the next 12-months (a 12-month ECL). For those credit
exposures for which there has been a significant increase in credit risk since initial recognition, a loss
allowance is required for credit losses expected over the remaining life of the exposure, irrespective
of the timing of the default (a lifetime ECL).

For cash and cash equivalents and short-term investments, the Company applies a general approach in
calculating ECLs. The Company recognizes a loss allowance based on either 12-month ECL or
lifetime ECL, depending on whether there has been a significant increase in credit risk on its cash and
cash equivalents and short-term investments since initial recognition.

For trade and other receivables and contract assets, the Company applies a simplified approach in
calculating ECLs. Therefore, the Company does not track changes in credit risk, but instead
recognizes a loss allowance based on lifetime ECLs at each reporting date. The Company has
established a provision matrix that is based on its historical credit loss experience, adjusted for
forward-looking factors specific to the debtors and the economic environment.

The Company considers a financial asset in default when contractual payments are generally 60 to 90
days past due. However, in certain cases, the Company may also consider a financial asset to be in
default when internal or external information indicates that the Company is unlikely to receive the
outstanding contractual amounts in full before taking into account any credit enhancements held by

- 21 -

SGVFSM004036

the Company. A financial asset is written off when there is no reasonable expectation of recovering
the contractual cash flows.

Financial Liabilities

Initial Recognition and Measurement of Financial Liabilities. Financial liabilities are classified, at
initial recognition, as financial liabilities at FVTPL, loans and borrowings, payables, or as derivatives
designated as hedging instruments in an effective hedge, as appropriate.

All financial liabilities are recognized initially at fair value and, in the case of loans and borrowings
and payables, net of directly attributable transaction costs.

The Company’s financial liabilities are trade and other payables, interest-bearing loans and
borrowings, obligations for program rights, convertible note and customers’ deposits (included under
“Other noncurrent liabilities” account).

Subsequent Measurement. The measurement of financial liabilities depends on their classification, as
described below:

a. Financial Liabilities at FVTPL. Financial liabilities at FVTPL include financial liabilities held
for trading and financial liabilities designated upon initial recognition as at FVTPL.

Financial liabilities are classified as held for trading if they are incurred for the purpose of
repurchasing in the near term. This category also includes derivative financial instruments entered
into by the Company that are not designated as hedging instruments in hedge relationships as
defined by PFRS 9. Separated embedded derivatives are also classified as held for trading unless
they are designated as effective hedging instruments.

Gains or losses on liabilities held for trading are recognized in the consolidated statement of
income. Financial liabilities designated upon initial recognition at fair value through profit or loss
are designated at the initial date of recognition, and only if the criteria in PFRS 9 are satisfied.

The Company has not designated any financial liability as at FVTPL.

b. Financial Liabilities at Amortized Cost. This is the category most relevant to the Company. After
initial recognition, interest-bearing loans and borrowings are subsequently measured at amortized
cost using the EIR method. Gains and losses are recognized in profit or loss when the liabilities
are derecognized as well as through the EIR amortization process.

Amortized cost is calculated by taking into account any discount or premium on acquisition and
fees or costs that are an integral part of the EIR. The EIR amortization is included under
“Finance costs” account in the consolidated statement of income.

Classified under this category are trade and other payables, interest-bearing loans and borrowings,
obligations for program rights, convertible note and customers’ deposits (included under “Other
noncurrent liabilities” account).

Derecognition of Financial Liabilities. A financial liability is derecognized when the obligation
under the liability is discharged, cancelled or has expired.

- 22 -

SGVFSM004036

Where an existing financial liability is replaced by another from the same lender on substantially
different terms, or the terms of an existing liability are substantially modified, such an exchange or
modification is treated as a derecognition of the original liability and the recognition of a new
liability, and the difference in the respective carrying amounts is recognized in the consolidated
statement of income.

Classification of Financial Instruments Between Liability and Equity
A financial instrument is classified as liability if it provides for a contractual obligation to:

§ deliver cash or another financial asset to another entity;
§ exchange financial assets or financial liabilities with another entity under conditions that are

potentially unfavorable to the Company; or
§ satisfy the obligation other than by the exchange of a fixed amount of cash or another financial

asset for a fixed number of own equity shares.

If the Company does not have an unconditional right to avoid delivering cash or another financial
asset to settle its contractual obligation, the obligation meets the definition of a financial liability.

The components of issued financial instruments that contain both liability and equity elements are
accounted for separately, with the equity component being assigned the residual amount after
deducting from the instrument as a whole the amount separately determined as the fair value of the
liability component on the date of issue.

Offsetting Financial Instruments
Financial assets and financial liabilities are offset with the net amount reported in the consolidated
statement of financial position if, and only if, there is a currently enforceable legal right to offset the
recognized amounts and there is an intention to settle on a net basis, or to realize the asset and settle
the liability simultaneously. The Company assesses that it has a currently enforceable right of offset
if the right is not contingent on a future event, and is legally enforceable in the normal course of
business, event of default, and event of insolvency or bankruptcy of the Company and all of the
counterparties.

Inventories
Inventories are valued at the lower of cost and net realizable value. Cost is determined using the
moving average method. Net realizable value of inventories that are for sale is the selling price in the
ordinary course of business, less the cost of marketing and distribution. Net realizable value of
inventories not held for sale is the current replacement cost.

Other Current Assets

Creditable Withholding Taxes (CWT). CWT represents the amount withheld by the Company’s
customers in relation to its revenues. These are recognized upon collection of the related billings and
are utilized as tax credits against income tax due as allowed by the Philippine taxation laws and
regulations.

Advances to Suppliers. Advances to suppliers represent advance payments on goods to be received or
services to be incurred in connection with the Company’s operations and are generally applied to
acquisition of inventories and fixed assets and availment of services and others within the next
financial year.

- 23 -

SGVFSM004036

Preproduction Expenses. Preproduction expenses represent costs incurred prior to the airing of the
programs or episodes. These costs include talent fees of artists and production staff and other costs
directly attributable to production of programs. These are charged to expense upon airing of the
related program or episodes. Costs related to previously taped episodes determined not to be aired
are charged to expense.

Prepayments. Prepayments are carried at cost and are amortized on a straight-line basis over the
period of expected usage, which is equal to or less than 12 months or within the normal operating
cycle.

Property and Equipment
Property and equipment, except land, are carried at cost (including capitalized interest), excluding the
costs of day-to-day servicing, less accumulated depreciation, amortization and any impairment in
value. Such cost includes the cost of replacing part of such property and equipment when that cost is
incurred if the recognition criteria are met. Land is stated at cost, which includes initial purchase
price and other cost directly attributable in bringing such asset to its working condition, less any
impairment in value.

Initial installation costs, including materials, labor and overhead costs are capitalized as part of
distribution equipment (included in the “Towers, transmission, television, radio, movie and auxiliary
equipment” account) and depreciated over the subscriber relationship or the estimated useful life of
the distribution equipment whichever is shorter. The costs of subsequent disconnection and
reconnection are charged to profit or loss when incurred.

Unissued spare parts represent major spare parts that can be used only in connection with the
distribution equipment. Unissued spare parts are not depreciated but tested for impairment until these
become available for use. These are included in the “Other equipment” account.

When each major inspection is performed, its cost is recognized in the carrying amount of the
property and equipment as a replacement if the recognition criteria are satisfied.

Effective January 1, 2019, it is the Company’s policy to classify right-of-use assets as part of property
and equipment. Prior to that date, all of the Company’s leases are accounted for as operating leases in
accordance with PAS 17, hence, not recorded on the statement of financial position. The Company
recognizes right-of-use assets at the commencement date of the lease (i.e., the date the underlying
asset is available for use). Right-of-use assets are initially measured at cost, less any accumulated
depreciation and impairment losses, and adjusted for any remeasurement of lease liabilities. The
initial cost of right-of-use assets includes the amount of lease liabilities recognized, initial direct costs
incurred, lease payments made at or before the commencement date less any lease incentives received
and estimate of costs to be incurred by the lessee in dismantling and removing the underlying asset,
restoring the site on which it is located or restoring the underlying asset to the condition required by
the terms and conditions of the lease, unless those costs are incurred to produce inventories.

Unless the Company is reasonably certain to obtain ownership of the leased asset at the end of the
lease term, the recognized right-of-use assets are depreciated on a straight-line basis over the shorter
of their estimated useful life and lease term. Right-of-use assets are subject to impairment.

- 24 -

SGVFSM004036

Depreciation and amortization are computed on a straight-line method over the following useful lives
of property and equipment:

Asset Type Number of Years
Land improvements 5 to 10
Right-of-use assets 5 to 9
Buildings and improvements 10 to 40
Towers, transmission, television, radio, movie and

auxiliary equipment 5 to 20
Other equipment 3 to 25

The property and equipment’s residual values, useful lives and method of depreciation and
amortization are reviewed, and adjusted if appropriate, at each financial reporting date.

Construction in-progress represents equipment under installation and building under construction and
is stated at cost, which includes cost of construction and other direct costs. Construction in-progress
is not depreciated until such time that the relevant assets are completed and become available for
operational use.

An item of property and equipment is derecognized upon disposal or when no future economic
benefits are expected from its use or disposal. Any gain or loss arising on derecognition of the asset
(calculated as the difference between the net disposal proceeds and the carrying amount of the asset)
is included in the consolidated statement of income in the year the asset is derecognized.

Asset Retirement Obligation
The net present value of legal obligations associated with the retirement of an item of property and
equipment that resulted from the acquisition, construction or development and the normal operations
of property and equipment is recognized in the period in which it is incurred and a reasonable
estimate of the obligation can be made. This is included as part of “Other noncurrent liabilities”
account in the consolidated statement of financial position. These obligations are accreted and such
accretion is recognized as expense in the consolidated statement of income. The related asset
retirement cost is capitalized under “Property and equipment” account in the consolidated statement
of financial position and is being depreciated on a straight-line basis.

Intangible Assets
Intangible assets acquired separately are measured on initial recognition at cost. If payment for an
intangible asset is deferred beyond normal credit terms, its cost is the cash price equivalent. The
difference between this amount and the total payments is recognized as interest expense over the
period of credit. The cost of intangible assets acquired in a business combination is the fair value as
at the date of acquisition. The useful lives of intangible assets are assessed to be either finite or
indefinite. Following initial recognition, intangible assets are carried at cost less any accumulated
amortization in the case of intangible assets with finite lives, and any accumulated impairment losses.
Intangible assets with finite lives are amortized over the useful economic life and assessed for
impairment whenever there is an indication that the intangible asset may be impaired. The
amortization period and method for an intangible asset with a finite useful life is reviewed at least
each financial reporting date. Changes in the expected useful life or the expected pattern of
consumption of future economic benefits embodied in the asset is accounted for by changing the
amortization period or method, as appropriate, and treated as changes in accounting estimates. The
amortization of intangible assets with finite lives is recognized in the consolidated statement of
income in the expense category consistent with the function of the intangible asset.

- 25 -

SGVFSM004036

Intangible assets with indefinite useful lives are tested for impairment annually or more frequently if
an indication of impairment exists either individually or at the cash-generating unit level. Such
intangibles are not amortized. Intangible asset with an indefinite life is reviewed annually to
determine whether indefinite life assessment continues to be supportable. If not, the change in the
useful life assessment from indefinite to finite is made on a prospective basis.

Amortization of program rights is computed on a straight-line method over the following method:

Category Policy
Specific run with specific
terms

For fixed term program and film rights, amortized on a straight-line
basis over the license term as indicated in the contract, regardless if
program and film right is aired or not.

Multiple runs with specific
terms
Multiple runs with indefinite
start date of license term
Perpetual rights For perpetuity program and film rights, amortized on a straight-line

basis at the beginning of the term as indicated in the contract,
regardless if the program and film right is aired or not, and shall run
over a period of 15 years from the start of amortization.

Effective January 1, 2019, in view of the change in the expected pattern of economic benefits from
the assets, the Company revised the estimated useful life and amortization method of cable channels
from indefinite life to remaining useful life of 10 years (see Note 3).

The policies applied on other intangible assets are as follows:

Intangible
Asset Useful Lives

Amortization
Method Used

Impairment
Testing

Current and
Noncurrent
Classification

Music Rights Finite (useful
economic
benefit) – 50
years

Amortized on a
straight-line
basis over the
economic useful
life

If the remaining expected
benefit period is shorter
than the Company’s initial
estimates, the Company
accelerates amortization of
the cost. Impairment loss
is also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Based on the
estimated year
of usage

- 26 -

SGVFSM004036

Intangible
Asset Useful Lives

Amortization
Method Used

Impairment
Testing

Current and
Noncurrent
Classification

Movie In-
process/Filmed
Entertainment

Finite Amortized on
accelerated
method (i.e.,
majority of the
cost is
amortized upon
showing and the
remainder is
over 15 years)

If the unamortized film cost
is higher than the fair
value of the film, the asset
is written down to its
recoverable amount.

Based on the
estimated year
of usage

Story and
Publication

Finite (useful
economic
benefit) – 10
to 50 years

Amortized on a
straight-line
basis over the
economic useful
life

If the remaining expected
benefit period is shorter
than the Company’s initial
estimates, the Company
accelerates amortization of
the cost. Impairment loss
is also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Based on the
estimated year
of usage

Video Rights,
and Record
Master

Finite – six
months

Amortized on a
straight-line
basis over six
months

If the remaining expected
benefit period is shorter
than the Company’s initial
estimates, the Company
accelerates amortization of
the cost. Impairment loss
is also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Current

Customer
Relationships

Finite – 3 to
25 years

Amortized on a
straight-line
basis over the
estimated
customer
service life

If the remaining expected
benefit period is shorter
than the Company’s initial
estimates, the Company
accelerates amortization of
the cost. Impairment loss
is also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Noncurrent

- 27 -

SGVFSM004036

Intangible
Asset Useful Lives

Amortization
Method Used

Impairment
Testing

Current and
Noncurrent
Classification

Cable Channels -
CPI

Finite - 10
years

Amortized on a
straight-line
basis over a
period of
10 years

If the remaining expected
benefit period is shorter
than the Company’s initial
estimates, the Company
accelerates amortization of
the cost. Impairment loss
is also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Noncurrent

Production and
Distribution
Business -
Middle East

Finite - 25
years

Amortized on a
straight-line
basis over the
period of
25 years

If the remaining expected
benefit period is shorter
than the Company’s initial
estimates, the Company
accelerates amortization of
the cost. Impairment loss
is also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Noncurrent

Trademarks Indefinite No amortization Annually and more
frequently when an
indication of impairment
exists. Impairment loss is
also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Noncurrent

Licenses -
Wireless
Business

Indefinite No amortization Annually and more
frequently when an
indication of impairment
exists. Impairment loss is
also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Noncurrent

- 28 -

SGVFSM004036

Intangible
Asset Useful Lives

Amortization
Method Used

Impairment
Testing

Current and
Noncurrent
Classification

Licenses -
Franchise

Finite - 10
years

Amortized on a
straight line
basis over the
period of 10
years

If the remaining expected
benefit period is shorter
than the Company’s initial
estimates, the Company
accelerates amortization of
the cost. Impairment loss
is also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Noncurrent

Digital Platforms Finite - 5 years Amortized on a
straight line
basis over the
estimated useful
life

If the expected benefit
period is shorter than the
Company’s initial
estimates, the Company

accelerates the amortization
of the cost

Noncurrent

IP Block Indefinite No amortization Annually and more
frequently when an
indication of impairment
exists. Impairment loss is
also recognized if the
carrying value exceeds the
asset’s recoverable
amount.

Noncurrent

Business Process
Re-engineering

Finite - 7 years Amortized on a
straight line
basis over the
estimated useful
life

If the expected benefit
period is shorter than the
Company’s initial
estimates, the Company
accelerates the
amortization of the cost

Noncurrent

Investment Properties
Investment properties, except land, are measured at cost, including transaction costs, less accumulated
depreciation and any impairment in value. The carrying amount includes the cost of replacing part of
an existing investment property at the time the cost is incurred if the recognition criteria are met, and
excludes day-to-day servicing of an investment property. Land is stated at cost, less any impairment
in value.

Transfers are made to or from investment property only when there is a change in use. For a transfer
from investment property to owner-occupied property, the deemed cost for subsequent accounting is
the carrying value at the date of change in use. If owner-occupied property becomes an investment
property, the Company accounts for such property in accordance with the policy stated under
“Property and equipment” account up to the date of change in use.

- 29 -

SGVFSM004036

Investment properties are derecognized when either they have been disposed of or when the
investment property is permanently withdrawn from use and no future economic benefit is expected
from its disposal. Any gains or losses on the retirement or disposal of an investment property are
recognized in the consolidated statement of income in the year of retirement or disposal.

Investments in Associates
The Company’s investments in associates are accounted for under the equity method of accounting.
An associate is an entity over which the Company has significant influence or the power to participate
in the financial and operating policy decisions of the investee, but has no control or joint control over
those policies.

The considerations made in determining significant influence are similar to those necessary to
determine control over subsidiaries.

Under the equity method, investment in associates is carried in the consolidated statement of financial
position at cost plus post-acquisition changes in the Company’s share in net assets of the associate.
Goodwill relating to an associate is included in the carrying amount of the investment and is not
tested for impairment. The consolidated statement of income reflects the Company’s share on the
financial performance of an associate. When the Company’s share of losses in an associate equals or
exceeds its interest in the associate, including any other unsecured receivables, the Company does not
recognize further losses, unless it has incurred obligations or made payments on behalf of the
associate. Where there has been a change recognized directly in the equity of the associate, the
Company recognizes its share in any changes and discloses this, when applicable, in the consolidated
statement of changes in equity.

The reporting dates of the associates and the Company are identical and the associates’ accounting
policies conform to those used by the Company for like transactions and events in similar
circumstances. Unrealized intercompany gains and losses arising from the transactions with the
associate are eliminated to the extent of the interest in the associate.

Upon loss of significant influence over the associate, the Company measures and recognizes any
retained investment at its fair value. Any difference between the carrying amount of the associate
upon loss of significant influence and the fair value of the retained investment and proceeds from
disposal is recognized in the consolidated statement of income.

Investments in Joint Ventures
A joint venture is a type of joint arrangement whereby the parties that have joint control of the
arrangement have rights to the net assets of the joint venture. Joint control is the contractually agreed
sharing of control of an arrangement, which exists only when decisions about the relevant activities
require unanimous consent of the parties sharing control. The considerations made in determining
joint control are similar to those necessary to determine control over subsidiaries.

The Company’s investments in joint ventures are accounted for using the equity method. Under the
equity method, the investment in a joint venture is carried in the consolidated statement of financial
position at cost plus post-acquisition changes in the Company’s share in net assets of the joint
venture. Goodwill relating to the joint venture is included in the carrying amount of the investment
and is neither amortized nor individually tested for impairment. The consolidated statement of
income reflects the Company’s share of the results of operations of the joint venture. Any change in
the OCI of the joint venture is presented as part of the Company’s OCI. In addition, when there has
been a change recognized directly in the equity of the joint venture, the Company recognizes its share
of any changes, when applicable, in the consolidated statement of changes in equity. Unrealized

- 30 -

SGVFSM004036

gains and losses resulting from transactions between the Company and the joint venture are
eliminated to the extent of the interest in the joint venture.

The aggregate of the Company’s share in profit or loss of a joint venture is shown in the face of the
consolidated statement of income outside operating profit and represents share in income or loss after
tax and noncontrolling interests in the subsidiaries of the joint venture.

The reporting dates of the joint venture and the Company and the joint venture’s accounting policies
conform to those used by the Company for like transactions and events in similar circumstances.

Upon loss of joint control over the joint venture, the Company measures and recognizes any retained
investment at its fair value. Any difference between the carrying amount of the former joint venture
upon loss of joint control and the fair value of the retained investment and proceeds from disposal is
recognized in the consolidated statement of income.

When the remaining investment in a joint venture constitutes significant influence, it is accounted for
as an investment in an associate. The Company continues to apply the equity method and does not
remeasure the retained interest.

Tax Credits
Tax credits from government airtime sales availed under Presidential Decree (PD) No. 1362 are
recognized in the books upon actual airing of government commercials and advertisements. These
are included under “Other noncurrent assets” account in the consolidated statement of financial
position.

Impairment of Nonfinancial Assets
The Company assesses at each financial reporting date whether there is an indication that property
and equipment, investment properties, program rights and other intangible assets with finite lives,
investments in associates and joint ventures and tax credits may be impaired. If any such indication
exists, or when annual impairment testing for an asset is required, the Company makes an estimate of
the asset’s recoverable amount. An asset’s recoverable amount is the higher of an asset’s or cash-
generating unit’s fair value, less costs to sell and its value in use and is determined for an individual
asset, unless the asset does not generate cash inflows that are largely independent of those from other
assets or groups of assets. Where the carrying amount of an asset exceeds its recoverable amount, the
asset is considered impaired and is written down to its recoverable amount. In assessing value in use,
the estimated future cash flows are discounted to their present value using a pre-tax discount rate that
reflects current market assessments of the time value of money and the risks specific to the asset.
Impairment losses are recognized in the consolidated statement of income in those expense categories
consistent with the function of the impaired asset.

For assets excluding goodwill, an assessment is made at each financial reporting date as to whether
there is any indication that previously recognized impairment losses may no longer exist or may have
decreased. If such indication exists, the recoverable amount is estimated.

A previously recognized impairment loss is reversed only if there has been a change in the estimates
used to determine the asset’s recoverable amount since the last impairment loss was recognized. If
that is the case, the carrying amount of the asset is increased to its recoverable amount. The increased
amount cannot exceed the carrying amount that would have been determined, net of depreciation and
amortization, had no impairment loss been recognized for the asset in prior years. Such reversal is
recognized in the consolidated statement of income. After such a reversal, the depreciation and
amortization are adjusted in future periods to allocate the asset’s revised carrying amount, less any
residual value, on a systematic basis over its remaining useful life.

- 31 -

SGVFSM004036

The following criteria are also applied in assessing impairment of specific nonfinancial assets:

Intangible Assets with Indefinite Life. Goodwill, cable channels, trademark, licenses and IP block are
reviewed for impairment, annually or more frequently if events or changes in circumstances indicate
that the carrying value may be impaired. Impairment is determined for goodwill, cable channels,
trademarks, licenses and IP block by assessing the recoverable amount of the cash-generating units, to
which the goodwill, cable channels, trademarks, licenses and IP block relates. Where the recoverable
amount of the cash-generating unit (or group of cash-generating units) is less than the carrying
amount of the cash-generating unit (or group of cash-generating units) to which the goodwill, cable
channels, trademarks, licenses and IP block has been allocated, an impairment loss is recognized in
the consolidated statement of income. Impairment losses relating to goodwill cannot be reversed for
subsequent increases in its recoverable amount in future periods. The Company performs its annual
impairment test of goodwill, cable channels, trademarks, licenses and IP block as at December 31 of
each year.

Investments in Associates and Joint Ventures. After application of the equity method, the Company
determines whether it is necessary to recognize any additional impairment loss with respect to the
Company’s net investments in the associates and joint ventures. The Company determines at each
financial reporting date whether there is any objective evidence that the investments in associates and
joint ventures are impaired. If this is the case, the Company calculates the amount of impairment as
being the difference between the recoverable amount of an investment in associate and joint ventures
and the carrying value and recognizes the loss as part of “Equity in net earnings (losses) of associates
and joint ventures” in the consolidated statement of income.

Paid-in Capital
The Company has issued par value capital stock that is classified as equity. Incremental costs directly
attributable to the issuance of new capital stock are shown in equity as a deduction, net of tax, from
the proceeds.

When the Company issues its par value shares, the proceeds shall be credited to the “Capital stock”
account in the consolidated statement of financial position to the extent of the par value, with any
excess being reflected as “Additional paid-in capital” in the consolidated statement of financial
position.

Where the Company purchases its capital stock and PDRs issued by ABS-CBN Holdings that are
convertible to Parent Company common shares (recorded as “Treasury shares and PDRs convertible
to common shares” account in the consolidated statement of financial position), the consideration
paid, including any directly attributable incremental costs (net of applicable taxes) is deducted from
equity attributable to the equity holders of the Parent Company until the shares are cancelled or
reissued. Where such shares are subsequently reissued, any consideration received, net of any
directly attributable incremental transaction costs and the related tax effects, is included in equity
attributable to the equity holders of the Parent Company.

Share-based Payment Transactions
Employees and talents (including directors) of the Company receive remuneration in the form of
share-based payment transactions from the Parent Company and from Lopez Holdings Corporation (a
commonly-controlled entity), whereby eligible participants render services as consideration for equity
instruments (equity-settled transactions). Selected key employees of the Company, also receive
remuneration in the form of share-based payment transactions, whereby the Company incurs a
liability to pay cash (cash-settled transactions) to the employees in consideration for their services
rendered.

- 32 -

SGVFSM004036

Equity-settled Transactions. The cost of equity-settled transactions is determined by the fair value of
the stock options at the date the option is granted. The fair value is determined using the Black-
Scholes-Merton Option Pricing Model. In valuing equity-settled transactions, no account is taken of
any performance conditions, other than conditions linked to the price of the subjected shares (“market
conditions”) and non-vesting conditions, if applicable.

The cost of equity-settled transactions is recognized, together with a corresponding increase in
“Share-based payment plan” account in equity, over the period in which the performance and/or
service conditions are fulfilled (the vesting period).

The cumulative expense recognized for equity-settled transactions at each financial reporting date
until the vesting date reflects the extent to which the vesting period has expired and the best estimate
of the number of equity instruments that will ultimately vest at that date. The current income or
expense charges in “Personnel expenses”, under “General and administrative expenses” account in
the consolidated statement of income, represents the movement in cumulative expense recognized as
at financial reporting date.

No expense is recognized for awards that do not ultimately vest.

When the terms of an equity-settled transaction award are modified, the minimum expense
recognized is the expense as if the terms had not been modified, if the original terms of the award are
met. An additional expense is recognized for any modification that increases the total fair value of
the share-based payment transaction, or is otherwise beneficial to the employee as measured at the
date of modification.

When an equity-settled award is cancelled with payment, it is treated as if it vested on the date of
cancellation, and any expense not yet recognized for the award is recognized immediately. This
includes any award where non-vesting conditions within the control of either the entity or the
employee are not met. However, if a new award is substituted for the cancelled award, and
designated as a replacement award on the date that it is granted, the cancelled and new awards are
treated as if they were a modification of the original award, as described in the previous paragraph.
There is no reversal of cost already charged after vesting of the equity-settled transactions, only
transfers between components of equity.

Cash-settled Transactions. The cost of liability from the cash-settled transactions for notional shares
allocated to selected key employees is measured by reference to the market price of the Parent
Company’s share as at financial reporting date. At each financial reporting date between the grant
date and settlement, the liability recognized is the fair value of the award at that date multiplied by the
expired portion of the vesting period. All changes in the liability are recognized in profit or loss for
the period.

Retained Earnings
Retained earnings includes profit attributable to the equity holders of the Parent Company and
reduced by dividends on capital stock.

Retained earnings may also include effect of changes in accounting policy as may be required by the
standard’s transitional provisions.

Dividends on Common and Preferred Shares of the Parent Company
Dividends on common and preferred shares are recognized as liability and deducted from equity
when approved by the BOD of the Parent Company. Dividends for the year that are approved after
the financial reporting date are dealt with as an event after financial reporting date.

- 33 -

SGVFSM004036

Revenue Recognition
Upon adoption of PFRS 15, revenue from contracts with customers is recognized when control of the
goods or services are transferred to the customer at an amount that reflects the consideration to which
the Company expects to be entitled in exchange for those goods or services, excluding amounts
collected on behalf of third parties. The Company assesses its revenue arrangements against specific
criteria to determine if it is acting as principal or agent.

Revenue is recognized when the Company satisfies a performance obligation by transferring a
promised good or service to the customer, which is when the customer obtains control of the good or
service. A performance obligation may be satisfied at a point in time or over time. The amount of
revenue recognized is the amount allocated to the satisfied performance obligation.

The changes in the policy between the legacy standards and PFRS 15 are set out below.

Revenue Stream

Nature and timing of
satisfaction of performance
obligation Nature of change in accounting policy

Advertising revenue Control is transferred at a point
in time when advertisement is
aired.

Under PFRS 15, revenue is still recognized at a
point in time, when advertisements are aired.

Under PAS 18, no revenue is allocated for
bonus spots (free spots provided as incentive).
Under PFRS 15, bonus spots are considered as
separate performance obligations. Accordingly,
transaction price shall be separately allocated to
bonus spots based on standalone selling prices
and recognized as revenue when these are aired.

Subscription and related
services

Control is transferred over
time as the TFC.tv, cable and
broadband services are
provided to the consumer in
accordance with the terms of
the agreement.

For the related installation
service, it is not distinct within
the context of the contract,
hence, not a separate
performance obligation.
Control is then transferred over
the period the services are
provided to the customer.

No changes under PFRS 15. Subscription
revenue and related installation fees are still
recognized over time (over the subscriber
relationship) as the service is provided.

Licensing Control is transferred
· At a point in time when a

right to use the
Company’s intellectual
property when the license
is granted or

· Over time when right to
access the Company’s
intellectual property
throughout the license
period is granted.

Under PAS 18, revenue is recognized over the
agreed license period when the right to use the
content is provided to customers.

Under PFRS 15, revenue is only recognized
over time if all the following criteria are met;
otherwise, revenue is recognized outright.
· the contract requires, or the customer

reasonably expects, that the Company
will undertake activities that significantly
affect the intellectual property to which
the customer has rights

- 34 -

SGVFSM004036

Revenue Stream

Nature and timing of
satisfaction of performance
obligation Nature of change in accounting policy

· the rights granted by the license directly
expose the customer to any positive or
negative effects of the Company’s
activities

· those activities do not result in the
transfer of a good or a service to the
customer as those activities occur.

Income from film
exhibition

Control is transferred when
film is shown.

No changes under PFRS 15.

Sale of goods Customers obtain control when
goods are received.

No changes under PFRS 15.

Income from TV / cable /
film rights

Control is transferred at the
time when the TV/ film/ cable
rights are granted.

No changes under PFRS 15.

Admission revenue /
Ticket sales

Control is transferred when
tickets are used on the day of
the event.

Under PAS 18 and PFRS 15, tickets issued are
initially recorded as contract liabilities.
Revenue is only recognized upon redemption of
tickets; tickets not redeemed shall be
recognized as revenue upon expiry.

Sponsorship Control is transferred at a point
in time when endorsements are
implemented in films/events.

No changes under PFRS 15.

Prior to the adoption of PFRS 15 beginning January 1, 2018, revenue is recognized when it is
probable that the economic benefits associated with the transaction will flow to the Company and the
amount of the revenue can be measured reliably.

The disclosures of significant accounting judgments, estimates and assumptions relating to revenue
from contracts with customers are provided in Note 3.

The following specific recognition criteria must also be met before revenue is recognized:

Advertising revenue. Revenue is recognized upon airing of the advertisements. The Parent Company
uses the cost per individual rating point (CPIRP) pricing scheme. The scheme provides that the
advertising spots sold will be computed using a multiplier based on the actual rating point of the spot
aired as provided by a third party measurement company.

The Company receives non-cash considerations (such as program materials, merchandise or services)
from certain customers in exchange for advertising time. The fair value of such non-cash
considerations received from the customers is included in the transaction price and measured upon
airing of the advertisement.

The Company applies the requirements of PFRS 13, Fair Value Measurement in measuring the fair
value of the non-cash considerations. If the fair value cannot be reasonably estimated, the non-cash
consideration is measured indirectly by reference to the stand-alone selling price of the
advertisements when aired.

- 35 -

SGVFSM004036

Industry rules allow ABS-CBN to sell up to 18 minutes of commercial spots per hour of television
programming. These spots are sold mainly through advertising agencies which act as the buying
agents of advertisers, and to a lesser extent, directly to advertisers. Agency commissions are
recognized at a standard rate of 15%.

Incentives, which include volume discounts for large quantities of telecast order, are recognized upon
airing.

Payments received before broadcast (pay before broadcast) represent customer deposits, which are
recognized as revenue upon airing of related advertisements. These are included in the consolidated
statement of financial position as part of “Contract liabilities”.

Sale of services comprise of the following:

a. Subscription fees are recognized as follows:

DTH and Internet Protocol Television Subscribers and Cable Operators. Subscription fees are
recognized over the subscription period in accordance with the terms of the subscription
agreements.

Share in DirecTV Subscription Revenue. Subscription revenue from subscribers of DirecTV who
subscribe to the “The Filipino Channel” is recognized over time in accordance with the Deal
Memorandum as discussed in Note 31.

Subscription Revenue from TFC.tv (formerly TFC Now). Payment from online streaming
services of Filipino-oriented content and programming received in advance is deferred (included
as “Contract liabilities” in 2019 and 2018 in the consolidated statement of financial position) and
recognized as revenue on a straight-line basis over the period during which the service is
rendered.

Cable and Broadband Subscribers. Subscription and related installation fees are recognized over
the subscription period and estimated length of customer relationship, respectively, in accordance
with the terms of the subscription agreements. Subscription and related installation fees billed
and collected in advance are deferred and shown as part of “Contract liabilities” and recognized
as revenue when service is rendered.

Sky Cable offers bundled cable and broadband services and is assessed as two separate
performance obligations. The performance obligations to deliver cable television and broadband
services on a monthly basis qualify as performance obligations satisfied over time since the
customer simultaneously receives and consumes the benefit provided by the Company’s
performance.

b. Telecommunications revenue pertains, among others, to postpaid and prepaid service revenues.

Postpaid service arrangements include fixed monthly charges (including excess of consumable
fixed monthly service fees) generated from cellular voice, short messaging services, or SMS, and
data services which is recognized on a straight-line basis over the customer’s subscription period.
Services provided to postpaid subscribers are billed throughout the month according to the billing
cycles of subscribers. Services availed by subscribers in addition to these fixed fee arrangements
are charged separately at their stand-alone selling prices and recognized as revenue when the
additional service is provided or as availed by the subscribers.

- 36 -

SGVFSM004036

Prepaid service revenues arise from the usage of airtime load from channels and prepaid cards
provided by the Company. Proceeds from over-the-air reloading channels and prepaid cards are
initially recognized part of “Contract liabilities” and realized upon actual usage of the airtime
value for voice, SMS, mobile data and other value-added services, prepaid unlimited and bucket-
priced SMS and call subscriptions, net of bonus credits from load packages purchased, such as
free additional call minutes, SMS, data allocation or airtime load, or upon expiration, whichever
comes earlier.

The Company also considers recognizing revenue from the expected breakage or expiry of
airtime load in proportion to the pattern of rights exercised by the customer if it expects to be
entitled to that breakage amount. If the Company does not expect to be entitled to a breakage
amount based on historical experience with the customers, the Company recognizes the expected
breakage amount as revenue when the likelihood of the prepaid customer exercising its remaining
rights becomes remote.

Interconnection fees and charges arising from the actual usage of airtime value or subscriptions
are recorded as incurred.

Revenue from international and national long-distance calls is generally based on rates which
vary with distance and type of service (direct dial or operator-assisted, paid or collect, etc.).
Revenue from long distance calls is recognized as the service is provided.

c. Income from film exhibition is recognized on the dates the films are shown.

d. Short-messaging-system/text-based revenue, sale of news materials and Company-produced
programs are recognized upon delivery.

e. Royalty income is recognized at a point in time upon rendering of service based on the terms of
the agreement and is reduced to the extent of the share of the composers or co-publishers of the
songs produced for original sound recording. It also includes income from Parent Company’s
share in fees from endorsements and other external services of its talents equivalent to 10% of
gross receipts.

f. Ancillary rights, which pertain to income from TV rights and cable rights, are recognized either
outright or over the license period. The Company recognizes revenue over the license period if
all of the following criteria are met; otherwise, revenue is recognized outright:

· the contract requires, or the customer reasonably expects, that the Company will undertake
activities that significantly affect the intellectual property to which the customer has rights

· the rights granted by the license directly expose the customer to any positive or negative
effects of the Company’s activities

· those activities do not result in the transfer of a good or a service to the customer as those
activities occur.

g. Admission revenue and ticket sales are recognized at a point in time when tickets are used or
expired.

h. Other revenues include fees for IPTV reauthorization, restocking, shipping and activation,
publishing revenue and remittance revenue. Revenue is recognized at a point in time when these
services are rendered.

- 37 -

SGVFSM004036

Sale of goods is recognized when delivery has taken place and control has been completed. These are
stated net of sales discounts.

Interest income is recognized on a time proportion basis that reflects the effective yield on the asset.

Dividends are recognized when the shareholders’ right to receive payment is established.

Other Revenue
Other revenue is recognized when:

a. Rental income is recognized as income on a straight-line basis over the lease term.

b. Channel lease revenue is recognized as income on a straight-line basis over the lease term.

c. Interest income is recognized on a time proportion basis that reflects the effective yield on the
asset.

d. Dividends are recognized when the shareholders’ right to receive payment is established.

Contract Balances

Trade Receivables. A receivable represents the Company’s right to an amount of consideration that is
unconditional (i.e., only the passage of time is required before payment of the consideration is due).
Refer to the accounting policies of Financial Instruments section.

Contract Assets. A contract asset is the right to consideration in exchange for goods or services
transferred to the customer. If the Company performs by transferring goods or services to a customer
before the customer pays consideration or before payment is due, a contract asset is recognized for
the earned consideration that is conditional.

Contract Liabilities. A contract liability is the obligation to transfer goods or services to a customer
for which the Company has received consideration (or an amount of consideration is due) from the
customer. If a customer pays consideration before the Company transfers goods or services to the
customer, a contract liability is recognized when the payment is made or the payment is due,
whichever is earlier. Contract liabilities are recognized as revenue when the Company performs
under the contract.

Incremental Costs to Obtain a Contract
The Company incurs certain incremental costs to obtain a contract with a customer that would not
have been incurred if the contract had not been entered into. Prior to the adoption of PFRS 15, these
are recognized as expense when incurred. Upon adoption of PFRS 15, these are recognized as
incremental costs of obtaining a contract and are capitalized as an asset if the costs are expected to be
recoverable. These costs are amortized on a systematic basis that is consistent with the Company’s
transfer of the related goods or services to the customer. The Company applies the practical
expedient to immediately expense contract costs that are expected to be amortized within one year or
less. Sky Cable is precluded from availing the practical expedient because the amortization period of
its contract cost asset is more than one year.

Costs incurred prior to obtaining contract with customer are not capitalized but are expensed as
incurred.

- 38 -

SGVFSM004036

Capitalized contract costs are subject to an impairment assessment at the end of each reporting period.
Impairment losses are recognized in profit or loss.

Cost and Expense Recognition
Cost and expenses are decreases in economic benefits during the accounting period in the form of
outflows or decrease of assets or incurrence of liabilities that result in decrease in equity, other than
those relating to distribution to equity participant. Cost and expenses other than those with specific
policies are recognized in the consolidated statement of income in the year these are incurred.

Leases

Upon adoption of PFRS 16
The Company assesses at contract inception whether a contract is, or contains, a lease. That is, if the
contract conveys the right to control the use of an identified asset for a period of time in exchange for
consideration. The Company applies a single recognition and measurement approach for all leases,
except for short-term leases and leases of low-value assets. The Company recognizes lease liabilities
to make lease payments and right-of-use assets representing the right to use the underlying assets.

Lease liability. At the commencement date of the lease, the Company recognizes lease liabilities
measured at the present value of lease payments to be made over the lease term. The lease payments
include fixed payments (including in-substance fixed payments) less any lease incentives receivable,
variable lease payments that depend on an index or a rate, and amounts expected to be paid under
residual value guarantees. The lease payments also include the exercise price of a purchase option
reasonably certain to be exercised by the Company and payments of penalties for terminating a lease,
if the lease term reflects the Company exercising the option to terminate. The variable lease
payments that do not depend on an index or a rate are recognized as expense in the period on which
the event or condition that triggers the payment occurs.

In calculating the present value of lease payments, the Company uses the incremental borrowing rate
at the lease commencement date if the interest rate implicit in the lease is not readily determinable.
After the commencement date, the amount of lease liabilities is increased to reflect the accretion of
interest and reduced for the lease payments made. In addition, the carrying amount of lease liabilities
is remeasured if there is a modification, a change in the lease term, a change in the in-substance fixed
lease payments or a change in the assessment to purchase the underlying asset.

Short-term leases. The Company applies the short-term lease recognition exemption to its short-term
leases of equipment (i.e., those leases that have a lease term of 12 months or less from the
commencement date and do not contain a purchase option). Lease payments on short-term leases are
recognized as expense on a straight-line basis over the lease term.

Company as Lessor. Leases where the Company does not transfer substantially all the risk and
benefits of ownership of the asset are classified as operating lease. Initial direct cost incurred in
negotiating and arranging an operating lease are added to the carrying amount of the leased asset and
recognized over the lease term on the same bases as rental income.

Prior to the adoption of PFRS 16
The determination whether an arrangement is, or contains a lease is based on the substance of the
arrangement at inception date. The arrangement, is or contains, a lease if the fulfillment of the
arrangement is dependent on the use of a specific asset or assets and the arrangement conveys a right
to use the asset, even if that right is not explicitly specified in an arrangement.

- 39 -

SGVFSM004036

Company as Lessee. Leases in which the Company does not acquire substantially all the risks and
rewards of the asset are classified as operating leases. Operating lease payments are recognized as
expense in the consolidated statement of income on a straight-line basis over the lease term.

Company as Lessor. Leases where the Company does not transfer substantially all the risk and
benefits of ownership of the asset are classified as operating lease. Initial direct cost incurred in
negotiating and arranging an operating lease are added to the carrying amount of the leased asset and
recognized over the lease term on the same bases as rental income.

The determination whether an arrangement is, or contains, a lease is based on the substance of the
arrangement at the inception date of whether the fulfillment of the arrangement is dependent on the
use of a specific asset and the arrangement conveys a right to use the asset.

Company as Lessee. Finance leases, which transfer to the Company substantially all the risks and
benefits incidental to ownership of the leased item, are capitalized at the inception of the lease at the
fair value of the leased property or, if lower, at the present value of the minimum lease payments.
Lease payments are apportioned between the finance charges and reduction of the lease liability so as
to achieve a constant rate of interest on the remaining balance of the liability. Finance charges are
charged directly against the consolidated statement of income.

Capitalized leased assets are depreciated over the shorter of the estimated useful life of the asset and
the lease term, if there is no reasonable certainty that the Company will obtain ownership by the end
of the lease term.

Operating lease payments are recognized as expense in the consolidated statement of income on a
straight-line basis over the lease term.

Company as Lessor. Leases where the Company retains substantially all the risks and benefits of
ownership of the asset are classified as operating leases. Initial direct costs incurred in negotiating an
operating lease are added to the carrying amount of the leased asset and recognized over the lease
term on the same basis as rental income.

Provisions
Provisions are recognized when the Company has a present obligation (legal or constructive) as a
result of a past event, it is probable that an outflow of resources embodying economic benefits will be
required to settle the obligation and a reliable estimate can be made of the amount of the obligation.
If the effect of the time value of money is material, provisions are determined by discounting the
expected future cash flows at a pre-tax rate that reflects current market assessments of the time value
of money and, where appropriate, the risks specific to the liability.

Where discounting is used, the increase in the provision due to the passage of time is recognized as an
interest expense.

Borrowing Costs
Borrowing costs are capitalized if they are directly attributable to the acquisition, construction or
production of a qualifying asset. Qualifying assets are assets that necessarily take a substantial period
of time to get ready for its intended use or sale. To the extent that funds are borrowed specifically for
the purpose of obtaining a qualifying asset, the amount of borrowing costs eligible for capitalization
on that asset shall be determined as the actual borrowing costs incurred on that borrowing during the
year, less any investment income on the temporary investment of those borrowings. To the extent
that funds are borrowed generally and used for the purpose of obtaining a qualifying asset, the
amount of borrowing costs eligible for capitalization shall be determined by applying a capitalizable

- 40 -

SGVFSM004036

rate to the expenditures on that asset. The capitalization rate shall be the weighted average of the
borrowing costs applicable to borrowings that are outstanding during the year, other than borrowings
made specifically for the purpose of obtaining a qualifying asset. The amount of borrowing costs
capitalized during the year shall not exceed the amount of borrowing costs incurred during that year.

Capitalization of borrowing costs commences when the activities necessary to prepare the asset for
intended use are in progress and expenditures and borrowing costs are being incurred. Borrowing
costs are capitalized until the asset is available for their intended use. If the resulting carrying amount
of the asset exceeds its recoverable amount, an impairment loss is recognized. Borrowing costs
include interest charges and other costs incurred in connection with the borrowing of funds, as well as
exchange differences arising from foreign currency borrowings used to finance these projects, to the
extent that they are regarded as an adjustment to interest costs.

All other borrowing costs are expensed as incurred in the year in which they occur.

Pension Costs and Other Employee Benefits
The Company’s pension plans are funded (Parent Company, Sky Cable and PCC) and unfunded
(other subsidiaries) defined benefit pension plans, except for ABS-CBN International, which has a
defined contribution pension plan. The cost of providing benefits under the defined benefit plans is
determined separately for each plan using the projected unit credit actuarial valuation method.

Defined Benefit Pension Plans. The net defined benefit liability or asset is the aggregate of the
present value of the defined benefit obligation at the end of the reporting period reduced by the fair
value of plan assets (if any), adjusted for any effect of limiting a net defined benefit asset to the asset
ceiling. The asset ceiling is the present value of any economic benefits available in the form of
refunds from the plan or reductions in future contributions to the plan.

Defined benefit costs comprise the following:

§ Service cost
§ Net interest on the net defined benefit obligation or asset
§ Remeasurements of net defined benefit obligation or asset

Service costs which include current service costs, past service costs and gains or losses on nonroutine
settlements are recognized as part of costs and expenses in the consolidated statement of income.
Past service costs are recognized when plan amendment or curtailment occurs. These amounts are
calculated periodically by independent qualified actuaries.

Net interest on the net defined benefit obligation or asset is the change during the period in the net
defined benefit obligation or asset that arises from the passage of time which is determined by
applying the discount rate based on government bonds to the net defined benefit liability or asset. Net
interest on the net defined benefit obligation or asset is recognized under costs and expenses in the
consolidated statement of income.

Remeasurements comprising actuarial gains and losses, return on plan assets and any change in the
effect of the asset ceiling (excluding net interest on defined benefit obligation) are recognized
immediately in OCI in the period in which they arise and subsequently transferred to retained
earnings. Remeasurements are not reclassified to profit or loss in subsequent periods.

Plan assets are assets that are held by a long-term employee benefit fund. Fair value of plan assets is
based on market price information. When no market price is available, the fair value of plan assets is
estimated by discounting expected future cash flows using a discount rate that reflects both the risk

- 41 -

SGVFSM004036

associated with the plan assets and the maturity or expected disposal date of those assets (or, if they
have no maturity, the expected period until the settlement of the related obligations).

If the fair value of the plan assets is higher than the present value of the defined benefit obligation, the
measurement of the resulting defined benefit asset is limited to the present value of economic benefits
available in the form of refunds from the plan or reductions in future contributions to the plan.

The Company’s right to be reimbursed of some or all of the expenditure required to settle a defined
benefit obligation is recognized as a separate asset at fair value when and only when reimbursement is
virtually certain.

Defined Contribution Pension Plans. For ABS-CBN International, the defined contribution pension
plan is composed of the contribution of ABS-CBN International or employee (or both) to the
employee’s individual account. These contributions generally are invested on behalf of the employee
through American Funds. Employees ultimately receive the balance in their account, which is based
on contributions plus or minus investment gains or losses. The value of each account will fluctuate
due to changes in the value of investments.

The amount of the Company’s contribution to the defined contribution pension plan is recognized as
expense in the period incurred.

Termination Benefit. Termination benefits are employee benefits provided in exchange for the
termination of an employee’s employment before the normal retirement date as a result of either an
entity’s decision or an employee’s decision to accept an offer of benefits in exchange for the
termination of employment.

A liability and expense for a termination benefit is recognized at the earlier of when the entity can no
longer withdraw the offer of those benefits and when the entity recognizes related restructuring
costs. Initial recognition and subsequent changes to termination benefits are measured in accordance
with the nature of the employee benefit, as either post-employment benefits, short-term employee
benefits, or other long-term employee benefits.

Employee Leave Entitlement. Employee entitlements to annual leave are recognized as a liability
when they are accrued to the employees. The undiscounted liability for leave expected to be settled
wholly before 12 months after the end of the annual reporting period is recognized for services
rendered by employees up to the end of the reporting period. Liability for leaves expected to be
settled beyond 12 months are recognized as part of the noncurrent portion of other employee benefits
liability and measured at the present value of the benefit as at financial reporting date.

Taxes

Current Tax. Current tax assets and liabilities for the current and prior periods are measured at the
amount expected to be recovered from or paid to the tax authorities. The tax rates and tax laws used
to compute the amount are those that are enacted or substantively enacted as at financial reporting
date.

Current tax relating to items recognized directly in equity is recognized in equity and not in the
consolidated statement of income.

Deferred Tax. Deferred tax is provided, using the liability method, on all temporary differences at
financial reporting date between the tax bases of assets and liabilities and their carrying amounts for
financial reporting purposes.

- 42 -

SGVFSM004036

Deferred tax liabilities are recognized for all taxable temporary differences, including asset
revaluations. Deferred tax assets are recognized for all deductible temporary differences,
carryforward benefits of unused tax credits from excess minimum corporate income tax (MCIT) over
the regular corporate income tax (RCIT), and unused net operating loss carryover (NOLCO), to the
extent that it is probable that sufficient future taxable profit will be available against which the
deductible temporary differences and carryforward benefits of unused tax credits from excess MCIT
over RCIT and unused NOLCO can be utilized. Deferred tax, however, is not recognized when it
arises from the initial recognition of an asset or liability in a transaction that is not a business
combination and, at the time of the transaction, affects neither the accounting nor taxable profit.

Deferred tax liabilities are not provided on nontaxable temporary differences associated with
investments in domestic subsidiaries and associates. With respect to investments in other subsidiaries
and associates, deferred tax liabilities are recognized except where the timing of the reversal of the
temporary difference can be controlled and it is probable that the temporary difference will not
reverse in the foreseeable future.

The carrying amount of deferred tax assets is reviewed at each financial reporting date and reduced to
the extent that it is no longer probable that sufficient future taxable profit will be available to allow all
or part of the deferred income tax assets to be utilized. Unrecognized deferred tax assets are
measured at each financial reporting date and are recognized to the extent that it has become probable
that sufficient future taxable profit will allow the deferred tax to be recovered.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply in the year
when the asset is realized or the liability is settled, based on tax rates and tax laws that have been
enacted or substantively enacted as at financial reporting date.

Deferred tax relating to items recognized outside profit and loss is recognized in correlation to the
underlying transaction either in OCI or directly in equity and not in the consolidated statement of
income.

Deferred tax assets and liabilities are offset, if a legally enforceable right exists to offset current tax
assets against current tax liabilities and the deferred taxes relate to the same taxable entity and the
same tax authority.

VAT. Revenue, expenses and assets are recognized net of the amount of VAT, if applicable.

When VAT from sales of goods and/or services (output VAT) exceeds VAT passed on from
purchases of goods or services (input VAT), the excess is recognized as payable in the statement of
financial position. When VAT passed on from purchases of goods or services (input VAT) exceeds
VAT from sales of goods and/or services (output VAT), the excess is recognized as an asset in the
statement of financial position to the extent of the recoverable amount.

Earnings Per Share (EPS) attributable to the Equity Holders of the Parent Company
Basic EPS amounts are calculated by dividing the net income (less preferred shares, if any)
attributable to equity holders of the Parent Company for the year over the weighted average number
of common shares outstanding (net of treasury shares and PDRs) during the year, with retroactive
adjustments for any stock dividends and stock split.

Diluted EPS amounts are computed in the same manner, adjusted for the dilutive effect of any
potential common shares. As the Company has no dilutive potential common shares outstanding,
basic and diluted EPS are stated at the same amount.

- 43 -

SGVFSM004036

Contingencies
Contingent liabilities are not recognized in the consolidated financial statements. These are disclosed
in the notes to consolidated financial statements unless the possibility of an outflow of resources
embodying economic benefits is remote. Contingent assets are not recognized in the consolidated
financial statements but disclosed in the notes to consolidated financial statements when an inflow of
economic benefits is probable.

Events after Financial Reporting Date
Any event after financial reporting date that provides additional information about the Company’s
financial position at financial reporting date (adjusting events) are reflected in the consolidated
financial statements. Events after financial reporting date that are not adjusting events are disclosed
in the notes to consolidated financial statements, when material.

Segment Reporting
For management purposes, the Company’s operating businesses are organized and managed
separately into four (4) business activities. Such business segments are the bases upon which the
Company reports its operating segment information. The Company operates in three (3) geographical
areas where it derives its revenue. Financial information on segment reporting is presented in Note 5.

Future Changes in Accounting Policies
The standards, amendments and interpretations that are issued, but not yet effective as at
December 31, 2019 are disclosed in the next section. The Company intends to adopt these standards,
if applicable, when these become effective.

Effective beginning on or after January 1, 2020

§ Amendments to PFRS 3, Definition of a Business

The amendments to PFRS 3 clarify the minimum requirements to be a business, remove the
assessment of a market participant’s ability to replace missing elements, and narrow the
definition of outputs. The amendments also add guidance to assess whether an acquired process
is substantive and add illustrative examples. An optional fair value concentration test is
introduced which permits a simplified assessment of whether an acquired set of activities and
assets is not a business.

An entity applies those amendments prospectively for annual reporting periods beginning on or
after January 1, 2020, with earlier application permitted.

These amendments will apply on future business combinations of the Company.

§ Amendments to PAS 1, Presentation of Financial Statements, and PAS 8, Accounting Policies,
Changes in Accounting Estimates and Errors, Definition of Material

The amendments refine the definition of material in PAS 1 and align the definitions used across
PFRSs and other pronouncements. They are intended to improve the understanding of the
existing requirements rather than to significantly impact an entity’s materiality judgments.

An entity applies those amendments prospectively for annual reporting periods beginning on or
after January 1, 2020, with earlier application permitted. The amendments will not cause any
material impact.

- 44 -

SGVFSM004036

§ Amendments to PFRS 7, Financial Instruments: Disclosures and PFRS 9, Financial Instruments,
Interest Rate Benchmark Reform

The amendments to PFRS 9 provide a number of reliefs, which apply to all hedging relationships
that are directly affected by the interest rate benchmark reform. A hedging relationship is
affected if the reform gives rise to uncertainties about the timing and or amount of benchmark-
based cash flows of the hedged item or the hedging instrument.

The Company is currently assessing the impact of adopting this standard.

§ Amendments to PFRS 16, COVID-19-related Rent Concessions

The amendments provide relief to lessees from applying the PFRS 16 requirement on lease
modifications to rent concessions arising as a direct consequence of the COVID-19 pandemic. A
lessee may elect not to assess whether a rent concession from a lessor is a lease modification if it
meets all of the following criteria:

• The rent concession is a direct consequence of COVID-19;
• The change in lease payments results in a revised lease consideration that is substantially

the same as, or less than, the lease consideration immediately preceding the change;
• Any reduction in lease payments affects only payments originally due on or before

June 30, 2021; and
• There is no substantive change to other terms and conditions of the lease.

A lessee that applies this practical expedient will account for any change in lease payments
resulting from the COVID-19 related rent concession in the same way it would account for a
change that is not a lease modification, i.e., as a variable lease payment.

The amendments are effective for annual reporting periods beginning on or after June 1, 2020.
Early adoption is permitted. The Company is currently assessing the impact of adopting this
standard.

Effective beginning on or after January 1, 2021

§ Amendments to PAS 1, Classification of Liabilities as Current or Non-Current

The amendments provide a more general approach to the classification of liabilities under PAS 1
based on the contractual arrangements in place at the reporting date. The amendments are
effective for annual reporting periods beginning on or after January 1, 2022.

§ Amendments to PFRS 3, Updating a Reference to the Conceptual Framework. The amendments:

· updated PFRS 3 by replacing a reference to an old version of the Conceptual Framework for
Financial Reporting with a reference to the latest version, which was issued in March 2018;

· Added an exception to the recognition principle of PFRS 3 to avoid the issue of potential ‘day
2’ gains or losses arising for liabilities and contingent liabilities; and

· Clarified existing guidance in PFRS 3 for contingent assets that would not be affected by
replacing the reference to the Framework.

The amendments are effective for annual reporting periods beginning on or after January 1, 2022.

- 45 -

SGVFSM004036

§ Amendments to IAS 37, Onerous Contracts - Cost of Fulfilling a Contract. The amendments
specify which costs an entity includes in determining the cost of fulfilling a contract for the purpose
of assessing whether the contract is onerous. The cost of fulfilling a contract comprises the costs
that relate directly to the contract which consist of both:

· the incremental costs of fulfilling that contract – for example, direct labor and materials; and

· an allocation of other costs that relate directly to fulfilling contracts — for example, an
allocation of the depreciation charge for an item of property, plant and equipment used in
fulfilling that contract among others.

The amendments are effective for annual reporting periods beginning on or after January 1, 2022.

§ Annual Improvements to PFRS Standards 2018–2020 Cycle. This cycle of improvements contains
amendments to the following standards:

· PFRS 1, Subsidiary as a first-time adopter. The amendment permits a subsidiary that
applies paragraph D16(a) of PFRS 1 to measure cumulative translation differences using
the amounts reported by its parent, based on the parent’s date of transition to IFRSs.

· PFRS 9, Fees in the ‘10 per cent’ test for derecognition of financial liabilities. The
amendment clarifies which fees an entity includes when it applies the ‘10 per cent’ test in
paragraph B3.3.6 of PFRS 9 in assessing whether to derecognise a financial liability. An
entity includes only fees paid or received between the entity (the borrower) and the lender,
including fees paid or received by either the entity or the lender on the other’s behalf.

· PFRS 16, Lease Incentives. The amendment to Illustrative Example 13 accompanying
PFRS 16 removes from the example the illustration of the reimbursement of leasehold
improvements by the lessor in order to resolve any potential confusion regarding the
treatment of lease incentives that might arise because of how lease incentives are illustrated
in that example.

· PAS 41, Taxation in fair value measurements. The amendment removes the requirement
in paragraph 22 of IAS 41 for entities to exclude taxation cash flows when measuring the
fair value of a biological asset using a present value technique. This will ensure
consistency with the requirements in PFRS 13.

The amendments are effective for annual reporting periods beginning on or after January 1, 2022.

§ PFRS 17, Insurance Contracts

PFRS 17 is a comprehensive new accounting standard for insurance contracts covering
recognition and measurement, presentation and disclosure. Once effective, PFRS 17 will replace
PFRS 4, Insurance Contracts. This new standard on insurance contracts applies to all types of
insurance contracts (i.e., life, non-life, direct insurance and re-insurance), regardless of the type of
entities that issue them, as well as to certain guarantees and financial instruments with
discretionary participation features. A few scope exceptions will apply.

The overall objective of PFRS 17 is to provide an accounting model for insurance contracts that
is more useful and consistent for insurers. In contrast to the requirements in PFRS 4, which are
largely based on grandfathering previous local accounting policies, PFRS 17 provides a

- 46 -

SGVFSM004036

comprehensive model for insurance contracts, covering all relevant accounting aspects. The core
of PFRS 17 is the general model, supplemented by:

o A specific adaptation for contracts with direct participation features (the variable fee
approach)

o A simplified approach (the premium allocation approach) mainly for short-duration contracts

PFRS 17 is effective for reporting periods beginning on or after January 1, 2023, with
comparative figures required. Early application is permitted. This standard is not applicable to
the Company.

Deferred effectivity

§ Amendments to PFRS 10, Consolidated Financial Statements, and PAS 28, Sale or Contribution
of Assets between an Investor and its Associate or Joint Venture

The amendments address the conflict between PFRS 10 and PAS 28 in dealing with the loss of
control of a subsidiary that is sold or contributed to an associate or joint venture. The
amendments clarify that a full gain or loss is recognized when a transfer to an associate or joint
venture involves a business as defined in PFRS 3. Any gain or loss resulting from the sale or
contribution of assets that does not constitute a business, however, is recognized only to the
extent of unrelated investors’ interests in the associate or joint venture.

On January 13, 2016, the Financial Reporting Standards Council deferred the original effective
date of January 1, 2016 of the said amendments until the International Accounting Standards
Board (IASB) completes its broader review of the research project on equity accounting that may
result in the simplification of accounting for such transactions and of other aspects of accounting
for associates and joint ventures.

3. Management’s Use of Judgments, Estimates and Assumptions

The Company’s consolidated financial statements prepared under PFRS require management to make
judgments and estimates that affect amounts reported in the consolidated financial statements and
related notes. Future events may occur which will cause the judgments and assumptions used in
arriving at the estimates to change. The effects of any change in judgments and estimates are
reflected in the consolidated financial statements as they become reasonably determinable.

Judgments and estimates are continually evaluated and are based on historical experience and other
factors, including expectations of future events that are believed to be reasonable under the
circumstances.

The Company based its assumptions and estimates on parameters available when the financial
statements were prepared. Existing circumstances and assumptions about future developments,
however, may change due to market changes or circumstances arising that are beyond the control of
the Company. Such changes are reflected in the assumptions when they occur.

Judgments, key assumptions concerning the future, and other key sources of estimation uncertainty at
the end of the reporting period, that have a significant risk of causing a material adjustment to the
carrying amounts of assets and liabilities within the next reporting period are consistent with those
applied in the most recent annual financial statements, except for those that relate to going concern
assessment and the adoption of PFRS 16.

- 47 -

SGVFSM004036

Judgments
In the process of applying the Company’s accounting policies, management has made the following
judgments, apart from those involving estimations, which have the most significant effect on the amounts
recognized in the consolidated financial statements.

Going Concern Assessment

The Parent Company was a holder of a legislative franchise to construct, install, operate and maintain,
for commercial purposes and in the public interest, radio and television broadcasting stations in the
Philippines. The latest franchise renewal was approved on March 30, 1995 for a period of 25 years.

On July 10, 2020, the Resolution by the House Committee on Legislative Franchises (the
“Resolution”), was passed, denying the franchise application of the Parent Company.

The Resolution significantly affects the Company’s Media, Networks, and Studio Entertainment
operations, specifically the Company’s free-to-air business in the Philippines.

To mitigate the impact of the denial of the franchise application and of COVID-19:

1. The Company plans to continue to operate in other businesses that do not require a legislative
franchise, such as, international licensing and distribution, digital and cable businesses, as well
as, continue with the syndication of content through various streaming services

2. The Company takes into consideration the probable shift of consumer behavior in terms of
accessing content, as well as, the ever-changing technology available to the public. Likewise,
the Company takes into consideration the impact of COVID-19 in other business segments.

3. The Company has adopted and continues to implement cost control measures, reducing
general and administrative expenses (GAEX) or overhead, rationalizing capital expenditures,
and streamlining its manpower requirements as discussed below. Given the reduced
operations, the Company is reviewing its current business models, structures, processes and
systems, for a more agile, efficient and effective organization.

4. The Company will focus on businesses that will generate growth in revenues and is reducing
investments in non-core activities. The Company has recently announced the closure of
KidZania Manila due to the conditions brought by the COVID-19 pandemic.

In terms of material contracts and/or financial obligations that will be affected by the non-renewal of
its broadcast franchise, the Parent Company is currently in discussions with its creditor banks with
respect to its long-term debts. The Parent Company is not aware of other material contracts and has
not received any claims or demands, the payment obligations of which will be adversely affected by
the Resolution.

The Parent Company and its creditor banks are of the position that with the proper security in place,
the Parent Company’s obligations to its creditor banks will be satisfied in accordance with the
existing terms of, including payment schedules, under the relevant loan agreements.

The Parent Company is likewise confident that any payments or financial obligations that may arise
under its customary or usual business agreements are manageable and will not have a material
adverse impact on the Company at this time. The Company is committed to honor all existing
obligations for goods delivered and services rendered by its third party suppliers and/or to negotiate
new terms for these obligations, should it be necessary.

- 48 -

SGVFSM004036

The Company continues to explore and intends to pursue all available remedies and courses of action,
and will comply with relevant legal, regulatory and contractual requirements, to be able to sustain its
current and future business operations, which do not necessarily involve broadcast only.

The denial of the franchise application of the Parent Company does not affect the primary purpose of
the Company to exist and operate as a corporation and does not affect the rights of its shareholders.

All of these unfavorable events, beyond the control of the Company, have adversely affected its
ability to operate without incurring further losses. Even as the Company takes all possible measures
to protect and preserve its operations, and is continuously exploring alternative ways to be able to
sustain its business as discussed above, the Company is constrained to implement a retrenchment
program effective at the close of business hours of August 31, 2020.

After considering the events on the Resolution and the responses of the Company to address these
uncertainties, management assessed that the Company will be able to maintain its positive cash
position and settle its liabilities as they fall due within 12 months from the end of the reporting
period. Accordingly, the consolidated financial statements are prepared on a going concern basis.

Prior to recognizing the impairment losses and other expenses in the Company’s financial statements
in 2019 amounting to P=5.60 billion, the Company generated P=2.95 billion net income for the period.

Recognition of Revenue Prior to January 1, 2018

The Company assesses its revenue arrangements from its telecommunications business against
specific criteria to determine if it is acting as principal or agent. The following criteria indicate
whether the Company is acting as a principal or an agent:

§ the Company has the primary responsibility for providing services to the customer;
§ the Company has latitude in establishing price, either directly or indirectly, for example by

providing additional services;
§ the Company bears the customer’s credit risk for the amount receivable from the customer; and,
§ the Company has inventory risk before or after the customer order, during shipping or on return.

The Company has concluded that it is acting as a principal in its revenue arrangements. Revenue is
stated at gross amount including the share of the other telecommunications carriers.

Recognition of Revenue from Contracts with Customers Effective January 1, 2018

a. Identifying Performance Obligations. The Company identifies performance obligations by
considering whether the promised goods or services in the contract are distinct goods or services.
A good or service is distinct when the customer can benefit from the good or service on its own
or together with other resources that are readily available to the customer and the Company’s
promise to transfer the good or service to the customer is separately identifiable from the other
promises in the contract.lease

Revenues earned from multiple element arrangements are split into separately identifiable
performance obligations based on their relative stand-alone selling price to reflect the substance
of the transaction.

In relation to the subscription business, Sky Cable offers bundled cable and broadband services
and is assessed as two separate performance obligations. The performance obligations to
deliver cable television and broadband services on a monthly basis qualify as performance

- 49 -

SGVFSM004036

obligations satisfied over time since the customer simultaneously receives and consumes the
benefit provided by the Company’s performance.

b. Principal versus Agent Consideration. The Company enters into contracts with its customers.
The Company determined that it controls the goods and services before they are transferred to
customers, and it has the ability to direct their use. The following factors indicate that the
Company controls the goods and services before they are being transferred to customers.
Therefore, the Company determined that it is a principal in these contracts.

· The Company is primarily responsible for fulfilling the promise to provide the specified
goods and services.

· The Company has inventory risk on the goods and services before these are transferred to the
customer.

· The Company has discretion in establishing the prices for the other party’s goods or services
and, therefore, the benefit that the Company can receive from those goods or services is not
limited. It is incumbent upon the Company to establish the price of its services to be offered
to its customers.

· The Company’s consideration in these contracts is the entire consideration billed to the
service provider.

Based on the foregoing, the Company is considered the principal in its contracts with its
customers. It has the primary obligation to provide the services to them.

c. Revenue Recognition. The Company recognizes revenue over time or at a point in time
depending on its evaluation of when the customer obtains control of the promised goods or
services.

The subscription revenue from cable and broadband service, because transfer of control is
assessed to be over the contract period, is recognized monthly as the Company provides the
service. The related installation service is not distinct from the cable and broadband service,
revenue is recognized over the period the cable and broadband services are provided to the
customer.

For licensing, judgment is exercised in determining whether the Company can recognize revenue
outright or over the license period. The Company recognizes revenue over the license period if
all of the following criteria are met; otherwise, revenue is recognized outright:

· the contract requires, or the customer reasonably expects, that the Company will undertake
activities that significantly affect the intellectual property to which the customer has rights

· the rights granted by the license directly expose the customer to any positive or negative
effects of the Company’s activities

· those activities do not result in the transfer of a good or a service to the customer as those
activities occur.

Revenues from other revenue streams are recognized at a point in time when control over goods
or services is transferred (see Note 2).

Determination of Functional Currency. The Parent Company and all other subsidiaries, except for
foreign subsidiaries, have determined that their functional currency is the Philippine peso. The
Philippine peso is the currency of the primary economic environment in which the Parent Company and
all other subsidiaries, except for foreign subsidiaries, operate. The Philippine peso is also the currency

- 50 -

SGVFSM004036

that mainly influences the sale of goods and services as well as the costs of selling such goods and
providing such services.

Each foreign subsidiary determines its functional currency (i.e., USD, GBP, JPY, AUD, CAD, EUR or
SGD). Thus, the accounts of foreign subsidiaries were translated to Philippine peso for purposes of
consolidation to the ABS-CBN Group’s accounts.

Leases – Company as Lessee (Prior to January 1, 2019)

The evaluation of whether an arrangement contains a lease is based on its substance. An arrangement is,
or contains, a lease when the fulfillment of the arrangement depends on a specific asset or assets and the
arrangement conveys the right to use the asset.

The Company has entered into lease arrangements as a lessor and as a lessee. Such contracts are
accounted for as operating leases when the Company, as a lessee, has determined that the lessor retains
substantial risks and benefits of ownership of these properties, and as a lessor, the Company retains
substantially all the risks and benefits incidental to ownership of the assets.

The Company has entered into lease agreements covering certain property and equipment. Such
contracts are accounted for as finance leases when the Company, as a lessee, has determined that it bears
substantially all the risks and benefits incidental to ownership of said asset and as a lessor, it does not
retain all the significant risks and rewards of ownership of the leased assets.

Bayan Telecommunications, Inc. (Bayantel) has entered into an agreement with Sky Cable for the grant
of Indefeasible Right of Use (IRU) in certain capacities in the network. The arrangement is assessed as a
transaction which contains a lease on the basis that fulfilment of the arrangement is dependent on the use
of a specific asset or assets and arrangement conveys a right to use the asset. Sky Cable has accounted
for the arrangement as a finance lease on the basis that the lease term is for the major part of the
economic life of the asset of 25 years. The IRU was included as part of “Other equipment” account
(see Note 10) as of December 31, 2018.

The carrying amount of property and equipment under finance lease amounted to P=311 million as at
December 31, 2018 (see Notes 10 and 31).

Leases – Company as Lessee (Effective January 1, 2019)

Determination of lease term of contracts with renewal and termination options. The Company has
several lease contracts that include extension and termination options. The Company applies judgement
in evaluating whether it is reasonably certain whether or not to exercise the option to renew or terminate
the lease. That is, it considers all relevant factors that create an economic incentive for it to exercise either
the renewal or termination. After the commencement date, the Company reassesses the lease term if there
is a significant event or change in circumstances that is within its control and affects its ability to exercise
or not to exercise the option to renew or to terminate (e.g., construction of significant leasehold
improvements or significant customization to the leased asset).

The Company included the renewal period as part of the lease term for leases of office spaces and
warehouses with shorter non-cancellable period (i.e., three to five years). The Company typically exercises
its option to renew for these leases because there will be a significant negative effect on operations if a
replacement asset is not readily available. Furthermore, the periods covered by termination options are
included as part of the lease term only when they are reasonably certain not to be exercised.

- 51 -

SGVFSM004036

Estimates and Assumptions
The key assumptions concerning the future and other key sources of estimation at the financial reporting
date that have a significant risk of causing a material adjustment to the carrying amounts of assets and
liabilities within the next financial year are discussed below.

Allowance for ECL Prior to January 1, 2018. The Company reviews its loans and receivables, including
unbilled receivables, at each financial reporting date to assess whether an allowance for impairment
should be recorded in the consolidated statement of income. In particular, judgment by management is
required in the estimation of the amount and timing of future cash flows when determining the level of
allowance required. Such estimates are based on assumptions about a number of factors and actual
results may differ, resulting in future changes in the allowance.

Allowance for ECL After January 1, 2018

a. Definition of Default and Credit-Impaired Financial Assets. Upon adoption of PFRS 9, the
Company defines a financial instrument as in default, which is fully aligned with the definition of
credit-impaired, when it meets one or more of the following criteria:

§ Quantitative Criteria. The borrower is generally more than 60 to 90 days past due on its
contractual payments, which is consistent with the Company’s definition of default.

§ Qualitative Criteria. The borrower meets unlikeliness to pay criteria, which indicates the
borrower is in significant financial difficulty. These are instances where:

a. The borrower is experiencing financial difficulty or is insolvent;
b. The borrower is in breach of financial covenant(s); or
c. It is becoming probable that the borrower will enter bankruptcy or other financial

reorganization.

The criteria above have been applied to all financial instruments held by the Company and are
consistent with the definition of default used for internal credit risk management purposes. The default
definition has been applied consistently to model the probability of default (PD), loss given default
(LGD) and exposure at default (EAD) throughout the Company’s ECL calculation.

b. Simplified Approach for Trade and Other Receivables. The Company uses a provision matrix to
calculate ECLs for trade and other receivables. The provision rates are based on days past due for
groupings of various customer segments that have similar loss patterns.

The provision matrix is initially based on the Company’s historical observed default rates. The
Company calibrates the matrix to adjust the historical credit loss experience with forward-looking
information. At every financial reporting date, the historical observed default rates are updated
and changes in the forward-looking estimates are analyzed.

The assessment of the correlation between historical observed default rates, forecast economic
conditions and ECLs is a significant estimate. The amount of ECLs is sensitive to changes in
circumstances and of forecast economic conditions. The Company’s historical credit loss
experience and forecast of economic conditions may also not be representative of customer’s
actual default in the future.

c. Macro-economic Forecasts and Forward-looking Information. Macro-economic forecasts is
determined by evaluating a range of possible outcomes and using reasonable and supportable

- 52 -

SGVFSM004036

information that is available without undue cost and effort at the reporting date about past events,
current conditions and forecasts of future economic conditions.

The Company takes into consideration different macro-economic variables to ensure linear
relationship between internal rates and outside factors. Regression analysis was used to
objectively determine which variables to use.

Predicted relationship between the key indicators and default and loss rates on various portfolios of
financial assets have been developed based on analyzing historical data over the past 3 years. The
methodologies and assumptions including any forecasts of future economic conditions are reviewed
regularly.

Provision for ECL amounted to P=600 million, P=339 million and P=498 million in 2019, 2018 and 2017,
respectively (see Notes 7 and 27). Trade and other receivables, net of allowance for ECL, amounted
to P=10.6 billion and P=10.4 billion as at December 31, 2019 and 2018, respectively. Allowance for
ECL amounted to P=2.5 billion and P=2.0 billion as at December 31, 2019 and 2018, respectively (see
Note 7).

Estimated Useful Lives of Property and Equipment, Investment Properties and Intangible Assets. The
useful life of each item of the Company’s property and equipment, investment properties and
intangible assets with finite life is estimated based on the period over which the asset is expected to
be available for use. Estimation for property and equipment and investment properties is based on a
collective assessment of industry practice, internal technical evaluation and experience with similar
assets while for intangible assets with finite life, estimated life is based on the life of agreement
covering such intangibles or based on expected future benefits. The estimated useful life of each
asset is reviewed periodically and updated if expectations differ from previous estimates due to
physical wear and tear, technical or commercial obsolescence and legal or other limits on the use of
these assets. However, it is possible that future financial performance could be materially affected by
changes in the estimates brought about by changes in the aforementioned factors. The amounts and
timing of recording the depreciation and amortization for any year, with regard to the property and
equipment, investment properties and intangible assets would be affected by changes in these factors
and circumstances. A reduction in the estimated useful life of any of the property and equipment,
investment properties or intangible assets would increase the recorded expenses and decrease
noncurrent assets.

There were no changes in the estimated useful lives of property and equipment, other intangible
assets and investment properties in 2019 and 2018 except for the change in useful life of the
Company’s cable channel from indefinite to remaining useful life of10 years to reflect the expected
pattern of economic benefits from the assets based on management’s assessment. This was accounted
for prospectively as a change in accounting estimate, thereby increasing the amortization expense of
the Company by P=92 million in 2019 and approximately P=368 million for future periods.

The carrying values of property and equipment, investment properties and intangible assets with finite
life are as follows (see Notes 10, 11 and 12):

2019 2018
Property and equipment P=17,310,851 P=18,846,494
Program rights 4,421,023 4,773,920
Movie in-process and filmed entertainment 1,072,891 1,056,361
Customer relationships 563,636 619,475
Cable channels 367,974 –
Story and publication, video rights, and record master 121,353 124,599

- 53 -

SGVFSM004036

2019 2018
Production and distribution business - Middle East P=47,743 P=50,702
Investment properties 27,048 29,747
Digital platforms 1,153 13,696
License - franchise – 25,188
Music rights – 806

Amortization of Program Rights. The Company reviews its program rights inventory and plans for its
usage across different platforms to maximize its benefits. The Company amortizes program rights
based on usage or specific term.

Program rights amounted to P=4.4 billion and P=4.8 billion as at December 31, 2019 and 2018,
respectively (see Note 12).

Impairment of Nonfinancial Assets. The Company assesses impairment on nonfinancial assets
(enumerated in the following table) whenever events or changes in circumstances indicate that the
carrying amount of an asset may not be recoverable. The factors that the Company considers
important which could trigger an impairment review include the following:

§ significant under-performance relative to expected historical or projected future operating results;
§ significant changes in the manner of use of the acquired assets or the strategy for overall business;

and
§ significant negative industry or economic trends.

The Company recognizes an impairment loss whenever the carrying amount of an asset exceeds its
recoverable amount. The recoverable amount is computed using the value in use approach. Recoverable
amounts are estimated for individual assets or, if it is not possible, for the cash-generating unit to which
the asset belongs.

The Company determined the consequences of the Resolution passed by the House Committee on
Legislative Franchises denying the franchise application of the Parent Company and the lapse of the
franchise of ABS-CBN Convergence, as impairment indicators on its nonfinancial assets, including,
among others, the Parent Company’s towers, transmission, television, radio, movie and auxiliary
equipment and program rights.

The carrying values of nonfinancial assets as at December 31, 2019 and 2018 are as follows (see Notes 9,
10, 11, 12, 14 and 15):

2019 2018
Property and equipment P=27,473,741 P=27,875,625
Program rights 4,421,023 4,773,920
Movie in-process and filmed entertainment 1,072,891 1,056,361
Preproduction expenses 631,826 579,086
Customer relationships 563,636 619,475
Tax credits - net of allowance for impairment 535,488 785,943
Investments in associates and joint venture 425,864 495,247
Cable channels 367,974 –
Investment properties 198,692 202,763
Story and publication, video rights, and record master 121,353 124,599
Production and distribution business - Middle East 47,743 50,702
Digital platforms 1,153 13,696
License – franchise – 25,188
Music rights – 806

- 54 -

SGVFSM004036

In 2019, the Company recognized impairment losses amounting to P=1.7 billion, relating to its property
and equipment, movie in-progress and filmed entertainment and tax credits (see Notes 10, 12 and 16).

The Company did not note any impairment indicators in 2018.

Recoverability testing requires an estimation of the fair value of the cash-generating units to which
certain non-financial assets are allocated. Certain non-financial assets have been allocated to one cash-
generating unit which is also the operating entity. Estimating the recoverable amount of the cash-
generating unit involves significant assumptions about the future results of the business such as revenue
growth and gross margins in its cable and digital platform, advertising and syndication businesses, and
discount rates which were applied to cash flow forecasts. The cash flow forecasts were based on
financial budgets approved by senior management of the Company covering a five-year period.

The impairment on non-financial assets is determined by comparing: (a) the carrying amount of the
cash-generating unit; and (b) the present value of the annual projected cash flows for five years and
the present value of the terminal value computed under the discounted cash flow method.

The recoverable amount of certain assets was determined using the depreciated replacement cost
approach by reference to the cost to build similar assets, with adjustments to the cost based on internal
and external factors, and deductions for physical deterioration and all other relevant forms of
obsolescence for the depreciated replacement cost.

The key assumptions used in the impairment test of non-financial assets to which the recoverable amount
is most sensitive to are as follows:

a. Gross Revenue

On the average, gross revenue of the Parent Company over the next five years were projected to
grow in line with the economy or with nominal Gross Domestic Product. This assumes that the
market share of the Parent Company in their respective industries will be flat on the assumption
that the industries also grow at par with the economy. Historically, advertising spending growth
had a direct correlation with economic growth. A 3.3% perpetuity growth rate was assumed at
the end of the five-year forecast period.

b. Operating Expenses

On the average, operating expenses were projected to increase at a single-digit growth rate and at
a slower pace than revenue.

c. Gross Margins

Increased efficiencies over the next five years are expected to result in margin improvements.

d. Discount Rate

The discount rate used to arrive at the present value of future cash flows was the Parent
Company’s Weighted Average Cost of Capital (WACC). WACC was based on the appropriate
weights of debt and equity, which were multiplied with the assumed costs of debt and equity.

The discount rates applied to the cash flow projections range from 8.09% in 2019.

Recoverability of Goodwill, Cable Channels, Trademarks, Licenses and IP Block. The Company
performs recoverability testing annually or more frequently when there are indications of impairment for
goodwill and intangible assets with indefinite lives. Until December 31, 2018, the Company has
identified that cable channels of CPI, trademarks, licenses and IP block have indefinite lives. Effective

- 55 -

SGVFSM004036

January 1, 2019, in view of the change in the expected pattern of economic benefits from the assets, the
Company revised the estimated useful life and amortization method of cable channels from indefinite life
to 10 years.

Recoverability testing requires an estimation of the value-in-use of the cash-generating units to which
goodwill, cable channels, trademarks, licenses and IP block to operate wireless business are allocated.

The impairment on goodwill, cable channels, trademarks, licenses and IP block is determined by
comparing: (a) the carrying amount of the cash-generating unit; and (b) the present value of the
annual projected cash flows for five years and the present value of the terminal value computed under
the discounted cash flow method.

The key assumptions used in the impairment test of goodwill, cable channels, trademarks and licenses are
as follows:

a. Gross Revenue

On the average, gross revenue of the subsidiaries over the next five years were projected to grow
in line with the economy or with nominal Gross Domestic Product. This assumes that the market
share of the subsidiaries in their respective industries will be flat on the assumption that the
industries also grow at par with the economy. Historically, advertising spending growth had a
direct correlation with economic growth. A 1-4% perpetuity growth rate was assumed at the end
of the five-year forecast period.

b. Operating Expenses

On the average, operating expenses were projected to increase at a single-digit growth rate and at
a slower pace than revenue.

c. Gross Margins

Increased efficiencies over the next five years are expected to result in margin improvements.

d. Discount Rate

The discount rate used to arrive at the present value of future cash flows was the Company’s
Weighted Average Cost of Capital (WACC). WACC was based on the appropriate weights of
debt and equity, which were multiplied with the assumed costs of debt and equity. The discount
rates applied to the cash flow projections range from 7.25% to 8.09% in 2019 and from 7.25% to
10.90% in 2018.

Similar to the impact on nonfinancial assets of the lapse of the ABS-CBN Convergence’s legislative
franchise, the Company recognized impairment losses on its goodwill and license – wireless business
amounting to P=577 million and P=965 million, respectively (see Note 12).

The carrying values of goodwill and intangible assets with indefinite useful lives as at December 31,
2019 and 2018 are as follows (see Note 12):

2019 2018
Goodwill P=4,742,164 P=5,328,818
Trademarks 1,111,784 1,111,784
IP block 37,804 37,804
License - wireless business – 965,049
Cable channels - CPI – 459,968

- 56 -

SGVFSM004036

Present Value of Pension Obligation and Other Employee Benefits. The cost of defined benefit
obligation is determined using actuarial valuations. The actuarial valuation involves making assumptions
such as discount rates and future salary increases, among others. Due to the complexity of the valuation,
the underlying assumptions and its long-term nature, defined benefit obligations are highly sensitive to
changes in these assumptions. All assumptions are reviewed at each financial reporting date. The
assumptions as of December 31, 2019 have considered the impact of the denial of application of the
Parent Company’s legislative franchise (see Note 37).

In determining the appropriate discount rate, management considers the interest rates of government
bonds that are denominated in the currency in which the benefits will be paid, with extrapolated
maturities corresponding to the expected duration of the defined benefit obligation. Future salary
increases are based on expected future inflation rates for the specific country.

Further details about the assumptions used are provided in Note 30.

Employee leave entitlements that is expected to be settled within one year from reporting date is
classified as a current liability in the consolidated statement of financial position. Otherwise, this is
classified as part of the noncurrent portion of other employee benefits liability. Accrued pension
obligation and other employee benefits of the Company amounted to P=7.1 billion and P=5.6 billion as
at December 31, 2019 and 2018, respectively (see Note 30).

Recoverability of Deferred Tax Assets. Management’s assessment of the deferred tax assets to be
recognized involves significant judgments and is based on assumptions regarding the entities’ current
performance, future plans for the business and tax planning strategies. Management exercised judgment
on the financial forecast used in determining the forecasted taxable income of the entities, including the
timing of reversal of future taxable and deductible temporary differences.

As at December 31, 2019 and 2018, the Company recognized gross deferred tax assets amounting to
P=1,147 million and P=3,021 million, respectively. From this amount, P=1,076 million and P=1,214 million
as at December 31, 2019 and 2018, respectively, relates to significant subsidiaries that incurred net losses
and/or are in a capital deficiency position or in 2019, have denied franchise applications. Management
has determined that there is sufficient taxable profit against which these recognized deferred tax assets
will be realized. The Company did not recognize deferred tax assets from certain subsidiaries amounting
to P=2,651 million and P=867 million as at December 31, 2019 and 2018, respectively, as management
believes that sufficient future taxable profit will not be available to allow these deferred tax assets to be
utilized (see Note 29).

Provisions and Contingencies. The Company is currently involved in various legal proceedings and
periodic examinations by tax authorities, which may result in taxation issues due to different
interpretation and implementation of the relevant laws and regulations. Significant estimates and
judgment are made by management regarding the outcome of these legal proceedings and tax
examinations. The Company’s estimate of the costs of the resolution of these claims has been developed
in consultation with their external legal counsels and considering the correspondences with relevant tax
authorities and any relevant historical and recent judgments issued by the court or tax authorities. Any
change on these assumptions and the estimates may have a material impact on the Company’s
consolidated financial statements (see Note 36).

Leases - Estimating the Incremental Borrowing Rate (Effective January 1, 2019). The Company cannot
readily determine the interest rate implicit in the lease, therefore, it uses its incremental borrowing rate
(IBR) to measure lease liabilities. The IBR is the rate of interest that the Company would have to pay to
borrow over a similar term, and with a similar security, the funds necessary to obtain an asset of a similar
value to the right-of-use asset in a similar economic environment. The IBR therefore reflects what the
Company ‘would have to pay’, which requires estimation when no observable rates are available (such as

- 57 -

SGVFSM004036

for subsidiaries that do not enter into financing transactions) or when they need to be adjusted to reflect
the terms and conditions of the lease (for example, when leases are not in the subsidiary’s functional
currency). The Company estimates the IBR using observable inputs (such as market interest rates) when
available and is required to make certain entity-specific estimates (such as the subsidiary’s stand-alone
credit rating) (see Note 31).

4. Significant Acquisitions, Re-organization and Material Noncontrolling Interests

Significant Acquisitions and Re-organization

a. Sky Cable’s Acquisition of Inter-Island Information System, Inc.’s Internet and Value-added
Services Business and Assets

On March 6, 2017, Sky Cable entered into an Asset Purchase Agreement (APA) with
Inter-Island Information System, Inc. (Tri-Isys) to acquire the internet and value-added
services business of Tri-Isys and its assets, equipment, material contracts and
subscription contracts to grow Sky Cable’s broadband business. The transaction was
accounted as an acquisition of a business. The purchase price as provided for in the APA
is P=350 million.

The fair value of the identifiable net assets of Tri-Isys as at date of acquisition is as follows:

Provisional Final
Trade receivables P=4,730 P=4,730
Property and equipment (see Note 10) 24,539 24,539
Intangible assets (see Note 12) 163,406 325,968
Deferred input VAT 8,415 42,000
Other current assets 2,133 –
Customers’ deposits (10,726) (10,726)
Deferred output VAT (507) (507)
Net assets acquired 191,990 386,004
Goodwill arising on acquisition (see Note 16) 158,010 –
Total consideration P=350,000 P=386,004

Purchase price P=350,000
Trade receivables 4,730
Customers’ deposits (10,726)
Deferred input VAT 42,000
Total consideration P=386,004

The purchase price allocation which was determined provisionally in 2017 was finalized in 2018.

The fair value and gross amount of trade and other receivables amounted to P=5 million. If the
combination had taken place at the beginning of 2017, the Company’s consolidated net income
and revenue would increase by P=17 million and P=42 million, respectively, for the year ended
December 31, 2017.

b. Subscription Agreement between Sky Cable, Sky Vision, Sampaquita Communications PTE LTD
(Sampaquita) and the Parent Company

- 58 -

SGVFSM004036

On December 18, 2017, Sky Cable, Sky Vision, Sampaquita and the Parent Company entered
into a subscription agreement with the following salient provisions:

§ The Parent Company agreed to subscribe to 162,373,928 PDRs for P=9.6853 per PDR from
Sky Vision.

§ Sky Cable agreed to offer 314,910,225 shares to its shareholders from an increase in capital
stock. Sky Vision agreed to subscribe to 288,338,018 offered shares and the Parent Company
agreed to subscribe to 26,572,207 offered shares for P=9.6853 per share.

The Parent Company and Sampaquita agreed that the following aggregate economic interests
shall be maintained:

§ ABS-CBN, Lopez Holdings Corporation, Lopez, Inc. and Sky Vision shall have an aggregate
economic interest of at least 59.4% of the total issued share capital of Sky Cable on a fully
diluted basis; and

§ Sampaquita shall have an aggregate economic interest of 40% of the total issued share capital
of Sky Cable on a fully diluted basis.

On December 19, 2017, the Parent Company and Sky Vision paid Sky Cable their respective
subscription for shares. The Parent Company and Sampaquita also paid Sky Vision their
subscription for PDRs. The payment of Sampaquita of P1.2 billion is recorded under “Deposit
for future subscription” under “Trade and Other Payables” account. As at August 19, 2020, the
PDR instruments remain unissued.

c. Merger of ABS-CBN Publishing and CPI

On January 25, 2018, the BOD of the Parent Company approved the merger of ABS-CBN
Publishing and CPI, with the latter as the surviving corporation. The SEC approved the merger
on September 18, 2018. The merger has no impact on the consolidated financial statements.

Material Noncontrolling Interests
Financial information of subsidiaries that have material noncontrolling interests is provided below.

Proportion of Equity Interest Held by Noncontrolling Interests

Percentage

Company
Place of

Incorporation 2019 2018
Sky Cable Corporation and Subsidiaries Philippines 40.6% 40.6%
Sapientis Holdings Corporation and Subsidiaries Philippines 30.7% 30.7%
ABS-CBN Theme Parks and Resorts Holdings,

Inc. and Subsidiaries Philippines 27.0% 27.0%

Accumulated Earnings (Losses) of Material Noncontrolling Interests

Company 2019 2018
Sapientis Holdings Corporation and Subsidiaries (P=2,407,256) (P=1,593,917)
Sky Cable Corporation and Subsidiaries 1,976,389 1,812,352
ABS-CBN Theme Parks and Resorts Holdings, Inc. and

Subsidiaries (514,261) (111,353)

- 59 -

SGVFSM004036

Net Income (Loss) Attributable to Material Noncontrolling Interests

Years Ended December 31
Company 2019 2018 2017
Sapientis Holdings Corporation and

Subsidiaries (P=807,197) (P=43,740) (P=205,239)
ABS-CBN Theme Parks and Resorts

Holdings, Inc. and Subsidiaries (275,699) (12,801) (12,809)
Sky Cable Corporation and Subsidiaries 62,916 (145,469) 49,098

The summarized financial information of Sky Cable, Sapientis, and ABS-CBN Theme Parks are
provided in the succeeding section. This information is based on amounts before intercompany
eliminations and after fair value adjustments.

a. Sky Cable

Summarized Consolidated Statements of Financial Position

2019 2018
Cash and cash equivalents P=3,394,065 P=3,899,112
Other current assets 2,118,965 2,237,632
Goodwill 4,491,817 4,491,817
Trademarks 1,111,784 1,111,784
Customer relationships 563,636 606,951
Other noncurrent assets 14,722,098 14,052,149
Current liabilities (5,507,186) (6,563,389)
Noncurrent liabilities (8,689,704) (7,727,804)

 Summarized Consolidated Statements of Comprehensive Income

Years Ended December 31

2019 2018 2017
Revenue P=9,661,228 P=8,858,023 P=9,123,752
Cost of services (7,671,998) (7,574,587) (6,708,772)
General and administrative expenses (1,680,305) (1,849,654) (2,248,350)
Finance costs (301,158) (244,683) (261,504)
Other income - net 268,086 367,034 255,298
Income (loss) before income tax 275,853 (443,867) 160,424
Provision for (benefit from) income

tax 103,508 (101,250) 32,226
Net income (loss) 172,345 (342,617) 128,198
Other comprehensive loss (75,122) (204,925) (161,770)
Total comprehensive income (loss) P=97,223 (P=547,542) (P=33,572))

Summarized Consolidated Statements of Cash Flows

Years Ended December 31
2019 2018 2017

Operating P=2,291,454 P=2,487,794 P=2,051,343
Investing (2,542,322) (2,957,845) (1,608,928)
Financing (254,179) 1,651,540 (187,495)
Net increase (decrease) in cash and

cash equivalents (P=505,047) P=1,181,489 P=254,920

- 60 -

SGVFSM004036

b. Sapientis

Summarized Consolidated Statements of Financial Position

2019 2018
Cash and cash equivalents P=7,917 P=9,007
Other current assets 990,645 1,215,477
Other noncurrent assets – 2,235,240
Current liabilities (5,815,892) (6,061,689)
Noncurrent liabilities (3,246,934) (2,839,716)

Summarized Consolidated Statements of Comprehensive Income

Years Ended December 31
2019 2018 2017

Revenue P=– P=312,027 P=562,845
Cost of services (2,261) (137,170) (289,370)
General and administrative expenses (2,257,959) (167,323) (817,091)
Noncash expenses (76,080) (107,665) (91,428)
Finance costs (2,091) (2,566) (261)
Other income - net (562) 2,709 11,103
Loss before income tax (2,338,953) (99,988) (624,202)
Provision for (benefit from) income

tax 281,362 (1,786) (722)
Net loss (2,620,315) (98,202) (623,480)
Other comprehensive income (loss) (2,268) (20,148) 6,587
Total comprehensive loss (P=2,622,583) (P=118,350) (P=616,893)

Summarized Consolidated Statements of Cash Flows

Years Ended December 31
2019 2018 2017

Operating (P=482,063) (P=2,842,160) P=5,510
Investing (18,046) (1,701,057) (45,268)
Financing 499,019 4,459,588 –
Net decrease in cash and cash

equivalents (P=1,090) (P=83,629) (P=39,758)

c. ABS-CBN Theme Parks

Summarized Consolidated Statements of Financial Position

2019 2018
Cash and cash equivalents P=17,826 P=27,396
Other current assets 76,197 217,565
Other noncurrent assets – 852,114
Current liabilities (1,253,465) (1,235,390)
Noncurrent liabilities (17,532) (23,353)

- 61 -

SGVFSM004036

Summarized Consolidated Statements of Comprehensive Income

Years Ended December 31
2019 2018 2017

Revenue P=462,197 P=494,613 P=503,968
Cost of services (68,874) (68,665) (70,725)
General and administrative expenses (1,335,770) (432,986) (453,174)
Finance costs (54,980) (42,720) (40,964)
Other income - net 2,541 1,671 10,949
Loss before income tax (994,886) (48,087) (49,946)
Provision for (benefit from) income

tax 26,765 (237) 2,617
Net loss (1,021,651) (47,850) (52,563)
Other comprehensive income 6,345 2,072 14,350
Total comprehensive loss (P=1,015,306), (P=45,778) (P=38,213)

Summarized Consolidated Statements of Cash Flows

Years Ended December 31
2019 2018 2017

Operating P=50,026 (P=32,776) P=29,045
Investing 12,729 (11,367) (9,768)
Financing (72,325) (40,717) (36,950)
Net decrease in cash and cash

equivalents (P=9,570) (P=84,860) (P=17,673)

5. Segment Information

Segment information is prepared on the following bases:

Business Segments
For management purposes, the Company is organized into four business activities – Media, Network
and Studio Entertainment, Cable, Satellite and Broadband, Digital and Interactive Media, and
Consumer Products and Live Experience. This segmentation is the basis upon which the Company
reports its primary segment information.

§ Media, network and studio entertainment comprise broadcast, news and current affairs, digital
terrestrial TV, global operations, film and music production, cable channels and publishing. This
consists of local and global content creation and distribution through television and radio
broadcasting.

§ Cable, satellite and broadband includes cable television and broadband services of Sky Cable and
its subsidiaries in Metro Manila and in certain provincial areas in the Philippines.

§ Digital and interactive media comprise of content distribution through digital platforms and
wireless telecommunications business.

§ Consumer products and live experience comprise of retail and licensing, theme parks and live
events and concerts.

- 62 -

SGVFSM004036

Geographical Segments
The Company operates in three major geographical areas namely, the Philippines, United States and
Other Countries. In the Philippines, its home country, the Company is involved in TV and studio
entertainment, pay TV networks and new businesses. In the United States and in other locations
(which include Middle East, Europe, Australia, Canada and Japan), the Company operates its cable
and satellite operations to bring television programming outside the Philippines.

The Company does not have revenue from transactions with a single external customer amounting to
10% or more of the Company’s revenues.

Inter-segment Transactions
Segment revenue, segment expenses and operating results include transfers among business segments
and among geographical segments. The transfers are accounted for at competitive market prices
charged to unrelated customers for similar services. Such transfers are eliminated upon
consolidation.

The Executive Committee, the Company’s chief operating decision maker, monitors operating results
of its business segments separately for the purpose of making decisions about resource allocation and
performance assessment. Segment performance is evaluated based on operating profit or loss and is
measured consistently with operating profit and loss in the consolidated financial statements.

On a consolidated basis, the Company’s performance is evaluated based on consolidated net income
for the year, earnings before interest, taxes and depreciation and amortization (EBITDA) and
EBITDA margin. EBITDA margin pertains to EBITDA divided by gross revenues.

EBITDA and EBITDA margin are non-PFRSs measures.

The Company recognized impairment losses amounting to P=173 million for Media, Network and
Studio Entertainment, P=1.4 billion for Digital and Interactive Media, and P=949 million for Consumer
Products and Live Experience.

The following table shows the reconciliation of the consolidated EBITDA to consolidated net
income:

Years Ended December 31
2019 2018 2017

Consolidated EBITDA P=9,153,763 P=8,053,108 P=9,625,717
Depreciation and amortization (3,717,944) (3,819,919) (3,666,140)
Impairment loss (3,364,907) (9,438) –
Amortization of intangible assets** (1,451,179) (1,351,659) (1,218,481)
Finance costs* (1,530,032) (1,094,593) (971,849)
Interest income 560,421 202,801 166,788
Provision for income tax (2,295,269) (72,059) (772,458)
Consolidated net income (P=2,645,147) P=1,908,241 P=3,163,577
***Excluding bank service charges
***Excluding amortization of movie in-process and filmed entertainment and story and publication, video rights, and
record master

- 63 -

SGVFSM004036

Business Segment Data
The following tables present revenue and income information and certain asset and liability information regarding business segments for each of the three years in the period
ended December 31:

Media, Network and Studio Entertainment Cable, Satellite and Broadband Digital and Interactive Media Consumer Products and Live Experience Eliminations Consolidated
2019 2018 2017 2019 2018 2017 2019 2018 2017 2019 2018 2017 2019 2018 2017 2019 2018 2017

Revenue
External sales P=30,643,784 P=28,728,169 P=29,297,994 P=9,661,228 P=8,702,522 P=9,123,752 P=1,726,225 P=1,687,131 P=1,399,877 P=2,034,168 P=1,975,515 P=1,725,062 P=– P=– P=– P=44,065,405 P=41,093,337 P=41,546,685
Inter-segment sales 4,442,563 4,072,970 4,540,561 – 155,501 – – – 3,874 – – 30,521 (4,442,563) (4,228,471) (4,574,956) – – –
Revenue deductions (1,093,859) (820,625) (706,225) – – – (403,554) (178,718) (107,539) (62,832) (44,504) (46,278) 329,682 81,102 11,601 (1,230,563) (962,745) (848,441)
Total revenue P=33,992,488 P=31,980,514 P=33,132,330 P=9,661,228 P=8,858,023 P=9,123,752 P=1,322,671 P=1,508,413 P=1,296,212 P=1,971,336 P=1,931,011 P=1,709,305 (P=4,112,881) (P=4,147,369) (P=4,563,355) P=42,834,842 P=40,130,592 P=40,698,244

Results
Operating results P=3,628,744 P=2,057,413 P=4,445,401 P=308,925 (P=566,218) P=166,630 (P=2,650,089) P=211,013 (P=482,177) (P=1,755,467) (P=232,881) (P=114,183) P=905,516 P=727,271 P=110,544 P=437,629 P=2,196,598 P=4,126,215
Finance costs (1,447,567) (1,036,638) (933,627) (301,158) (244,683) (261,504) (2,091) (2,566) (261) (63,033) (47,721) (46,310) 266,427 206,931 233,786 (1,547,422) (1,124,677) (1,007,916)
Foreign exchange gains (losses) - net (213,688) 244,694 46,929 (77,680) 118,530 8,024 647 (542) 2,083 1,157 (3,275) 8 (22,690) 44,624 (15,850) (312,254) 404,031 41,194
Interest income 566,545 182,590 240,664 56,277 38,805 6,306 14 119 1,329 1,811 2,116 2,020 (64,226) (20,829) (83,531) 560,421 202,801 166,788
Equity in net losses of associates and joint

ventures (18,721) (29,706) (5,052) – – – – – – – – – – – – (18,721) (29,706) (5,052)
Other income - net 1,061,612 1,082,689 777,601 289,489 209,699 240,968 (1,222) 6,480 7,690 90,281 31 10,138 (909,691) (967,646) (421,591) 530,469 331,253 614,806
Income tax (1,883,069) (175,332) (738,469) (103,508) 101,250 (32,226) (281,362) 1,786 722 (27,330) 237 (2,485) – – – (2,295,269) (72,059) (772,458)
Net income (loss) P=1,693,856 P=2,325,710 P=3,833,447 P=172,345 (P=342,617) P=128,198 (P=2,934,103) P=216,290 (P=470,614) (P=1,752,581) (P=281,493) (P=150,812) P=175,336 (P=9,649) (176,642) (P=2,645,147) P=1,908,241 P=3,163,577

EBITDA P=9,153,763 P=8,053,108 P=9,625,717

EBITDA Margin 21% 20% 23%

Assets and Liabilities
Operating assets P=70,832,091 P=71,015,096 P=62,875,687 P=24,475,320 P=23,686,425 P=21,584,134 P=773,187 P=3,322,420 P=3,589,758 P=270,900 P=348,120 P=908,307 (P=18,679,933) (P=17,328,894) (P=16,840,696) P=77,671,565 P=81,043,167 P=72,117,190
Investments in associates and joint ventures 20,930,038 21,311,093 20,488,396 1,562 1,562 1,562 – – – – – – (20,505,736) (20,817,408) (19,965,005) 425,864 495,247 524,953
Deferred tax assets 442,812 1,972,430 1,761,641 856,184 935,276 786,797 – 137,303 128,718 30,893 21,343 21,235 (182,782) (45,549) (235,449) 1,147,107 3,020,803 2,462,942
Total assets P=92,204,941 P=94,298,619 P=85,125,724 P=25,333,066 P=24,623,263 P=22,372,493 P=773,187 P=3,459,723 P=3,718,476 P=301,793 P=369,463 P=929,542 (P=39,368,451) (P=38,191,851) (P=37,041,150) P=79,244,536 P=84,559,217 P=75,105,085

Operating liabilities 13,044,251 P=12,611,239 P=13,439,910 P=6,634,394 P=6,780,074 P=6,203,801 P=2,960,415 P=3,088,112 P=758,764 P=614,657 P=588,238 P=769,726 (P=3,733,357) (P=3,136,258) (P=303,036) P=19,520,360 P=19,931,405 P=20,869,165
Contract liabilities 227,214 302,728 – 628,485 83,411 – – 153,459 – 208,951 – – – – – 1,064,650 539,598 –
Interest-bearing loans and borrowings 20,260,586 22,597,737 16,698,267 6,067,344 6,140,674 4,209,671 – – – 240,000 – – (541,331) (541,331) (545,000) 26,026,599 28,197,080 20,362,938
Deferred tax liability 320,084 – – – – – 138,271 138,271 138,271 – – – – – – 458,355 138,271 138,271
Lease liabilities 818,910 – – 239,215 13,589 3,049 11,550 14,826 20,718 47,849 – – (34,158) – – 1,083,366 28,415 23,767
Total liabilities P=34,671,045 P=35,511,704 P=30,138,177 P=13,569,438 P=13,017,748 P=10,416,521 P=3,110,236 P=3,394,668 P=917,753 P=1,111,457 P=588,238 P=769,726 (P=4,308,846) (P=3,677,589) (P=848,036) P=48,153,330 P=48,834,769 P=41,394,141

Other Segment Information
Capital expenditures:

Property and equipment P=1,430,764 P=2,728,505 P=3,237,700 P=2,489,861 P=3,217,990 P=1,802,798 P=119,176 P=14,260 P=5,045 P=38,149 P=9,948 P=12,842 P=– P=– P=– P=4,077,950 P=5,970,703 P=5,058,385
Intangible assets 1,226,585 1,797,313 2,184,930 82,449 248,991 165,827 2,412 15,822 29,365 – – – – – – 1,311,446 2,062,126 2,380,122

Depreciation and amortization 4,636,431 4,805,242 4,703,841 1,771,229 1,747,389 1,597,389 84,816 107,728 91,496 84,897 79,011 78,884 (1,214,473) (1,197,931) (986,664) 5,362,900 5,541,439 5,484,946
Noncash expenses other than

depreciation and amortization 277,667 61,770 47,755 216,420 302,339 456,128 53,859 7,668 34,131 77,770 – – – – – 625,716 371,777 538,014

- 64 -

SGVFSM004036

Geographical Segment Data
The following tables present revenue and expenditure and certain asset information regarding geographical segments for each of the three years in the period ended
December 31:

Philippines United States Others Eliminations Consolidated
2019 2018 2017 2019 2018 2017 2019 2018 2017 2019 2018 2017 2019 2018 2017

Revenue
External sales P=38,364,701 P=35,342,690 P=35,622,752 P=3,008,852 P=4,241,484 P=4,228,437 P=2,691,852 P=1,509,163 P=1,695,496 P=– P=– P=– P=44,065,405 P=41,093,337 P=41,546,685
Inter-segment sales 4,442,563 4,228,471 4,574,956 – – – – – – (4,442,563) (4,228,471) (4,574,956) – – –
Revenue deductions (1,560,245) (1,043,847) (860,042) – – – – – – 329,682 81,102 11,601 (1,230,563) (962,745) (848,441)
Total revenue P=41,247,019 P=38,527,314 P=39,337,666 P=3,008,852 P=4,241,484 P=4,228,437 P=2,691,852 P=1,509,163 P=1,695,496 (P=4,112,881) (4,147,369) (P=4,563,355) P=42,834,842 P=40,130,592 P=40,698,244

Assets
Operating assets P=84,840,972 P=87,581,879 P=79,663,191 P=2,520,027 P=1,882,190 P=2,038,282 P=8,936,585 P=8,806,231 P=7,256,413 (P=18,679,933) (P=17,328,894) (P=16,840,696) P=77,617,651 P=80,997,897 P=72,117,190
Contract assets 53,914 45,270 – – – – – – – – – – 53,914 45,270 –
Investments in associates and joint ventures 20,931,600 21,312,655 20,489,958 – – – – – – (20,505,736) (20,817,408) (19,965,005) 425,864 495,247 524,953
Deferred tax assets - net 1,225,025 3,031,304 2,604,233 77,198 83,870 218,043 27,666 7,669 (123,885) (182,782) (45,549) (235,449) 1,147,107 3,020,803 2,462,942
Total assets P=107,051,511 P=111,971,108 P=102,757,382 P=2,597,225 P=1,966,060 P=2,256,325 P=8,964,251 P=8,813,900 P=7,132,528 (P=39,368,451) (P=38,191,851) (P=37,041,150) P=79,244,536 P=84,559,217 P=75,105,085

Liabilities
Operating liabilities P=19,333,482 P=19,757,419 P=20,551,111 P=559,114 P=137,769 P=583,465 P=3,361,121 P=3,172,475 P=37,625 (P=3,733,357) (P=3,136,258) (P=303,036) P=19,520,361 P=19,489,259 P=20,869,165
Contract liabilities 1,064,650 362,986 – – 176,612 – – – – – – – 1,064,650 981,744 –
Interest-bearing loans and borrowings 26,536,966 28,703,540 20,872,388 30,964 32,154 2,436 – 2,717 33,114 (541,331) (541,331) (545,000) 26,026,599 28,197,080 20,362,938
Deferred tax liability 458,355 138,271 138,271 – – – – – – – – – 458,355 138,271 138,271
Lease liabilities 520,403 28,415 23,767 579,236 – – 17,885 – – (34,158) – – 1,083,366 28,415 23,767
Total liabilities P=47,913,856 P=48,990,631 P=41,585,537 P=1,169,314 P=346,535 P=585,901 P=3,379,006 P=3,175,192 P=70,739 (P=4,308,846) (3,677,589) (P=848,036) P=48,153,331 P=48,834,769 P=41,394,141

Other Segment Information
Capital expenditures:

Property and equipment P=4,033,749 P=5,945,910 P=4,907,685 P=44,201 P=24,727 P=147,524 P=– P=66 P=3,176 P=– P=– P=– P=4,077,950 P=5,970,703 P=5,058,385
Intangible assets 1,311,446 2,062,126 2,380,122 – – – – – – – – – 1,311,446 2,062,126 2,380,122

- 65 -

SGVFSM004036

6. Cash and Cash Equivalents and Short-term Investments

2019 2018
Cash on hand and in banks P=6,033,101 P=11,232,571
Cash equivalents 6,136,816 6,872,115

P=12,169,917 P=18,104,686

Cash in banks earn interest at the respective bank deposit rates. Cash equivalents are short-term
placements, which are made for varying periods of up to three months depending on the immediate
cash requirements of the Company, and earn interest at the respective short-term placement rates.

Cash deposits amounting to P=6,999 million and P=1,804 million as at December 31, 2019 and 2018,
respectively, and with maturities of more than three months but less than one year are classified as
“Short-term investments” in the consolidated statements of financial position.

Interest earned from cash and cash equivalents and short-term investments amounted to P=560 million,
P=203 million and P=167 million in 2019, 2018 and 2017, respectively.

7. Trade and Other Receivables

2019 2018
Trade:

Airtime P=6,101,594 P=6,132,965
Subscriptions 2,829,697 2,572,585
Others 2,110,569 2,318,899

Due from related parties (see Note 23) 325,478 458,285
Advances to employees and talents (see Note 23) 696,108 361,328
Others 1,060,084 574,972

13,123,530 12,419,034
Less allowance for ECL 2,518,097 2,049,954

P=10,605,433 P=10,369,080

Trade receivables are noninterest-bearing and are generally on 60 to 90-days term upon receipt of
invoice by the customer.

Airtime receivables include unbilled airtime arising from advertisements which have been aired
during the year. Invoicing normally takes around 7 days from airing.

Subscription receivables include unbilled subscription, where revenue has been accrued based on the
rates in the subscription agreements multiplied by the number of subscribers based on the latest report
from the cable providers.

For terms and conditions relating to due from related parties, refer to Note 23.

Advances to employees and talents are usually settled within one year (see Note 23).

Other trade receivables pertain to other revenue generated from the sale of goods and services and
usually collected within one year.

- 66 -

SGVFSM004036

Other receivables include interest receivable and receivables related to the sale of Amcara
Broadcasting Network, Inc. (Amcara).

The aging analysis of the unbilled airtime and subscription receivables follows:

2019 2018
Less than 30 days P=779,834 P=1,210,930
31 to 90 days 33,317 30,219

P=813,151 P=1,241,149

Allowance for ECL
Movements in the allowance for ECL are as follows:

Trade
Airtime Subscriptions Others Nontrade Total

Balance at January 1, 2018 P=333,473 P=1,176,738 P=311,805 P=69,965 P=1,891,981
Provisions (see Note 27) 23,635 292,113 23,102 – 338,850
Write-offs and others (39,623) (126,631) (14,158) (465) (180,877)
Balance at December 31, 2018 317,485 1,342,220 320,749 69,500 2,049,954
Provisions (see Note 27) 28,802 201,026 140,824 229,324 599,976
Write-offs and others (3,440) (26,374) (99,731) (2,288) (131,833)
Balance at December 31, 2019 P=342,847 P=1,516,872 P=361,842 P=296,536 P=2,518,097

8. Inventories

2019 2018
At cost:

Merchandise inventories P=594,979 P=524,868
Office supplies 4,950 4,777

At net realizable value:
Merchandise inventories 27,722 51,753
Materials, supplies and spare parts 47,956 99,230

P=675,607 P=680,628

Merchandise inventory consists mainly of set-top boxes, records and other consumer products held
for sale by the Parent Company and subsidiaries. Materials, supplies and spare parts comprise mainly
of cable, construction and installation supplies of Sky Cable and the Parent Company’s spare parts
and supplies.

In 2015, the Parent Company launched the ABS-CBN TVPlus, a digital box which allows users to
receive clear pictures and sounds in the television sets through digital transmission. Cost of sales
related to digital boxes amounting to P=2,115 million, P=2,382 million and P=1,959 million in 2019,
2018 and 2017, respectively, is recorded as part of “Inventory costs” under the “Cost of sales”
account in the consolidated statements of income (see Note 26). Total inventory costs recognized
under “Cost of sales and services” amounted to P=2,293 million, P=2,554 million and P=2,124 million in
2019, 2018 and 2017, respectively (see Note 26).

The cost of inventories carried at net realizable value amounted to P=287 million and P=330 million as
at December 31, 2019 and 2018, respectively. Inventory losses amounted to P=57 million, P=58 million
and P=27 million in 2019, 2018 and 2017, respectively (see Note 27).

- 67 -

SGVFSM004036

9. Contract Cost Assets and Contract Liabilities

2019 2018
Contract cost assets (see Note 15) P=53,914 P=45,270
Contract liabilities 1,064,650 981,744

Incremental Costs to Obtain Contracts
Contract cost assets pertain to the incremental costs incurred by the Company in obtaining contracts
with customers.

Sky Cable pays sales commission to its sales agents for each contract that they obtain from
subscribers. This sales commission is considered incremental cost of obtaining the contract and has
been capitalized in accordance with PFRS 15 since Sky Cable expects that sales commission is
recoverable. This is amortized on a straight-line basis over the period the services are provided to the
customer.

The amortization related to incremental costs to obtain contracts recorded in “Advertising and
promotion” under “General and administrative expense” account in the consolidated statement of
income amounted to P=47 million and P=74 million in 2019 and 2018, respectively (see Note 27).

No impairment loss was recognized in 2019 and 2018.

Contract Liabilities
Contract liabilities pertain to the payments received before broadcast, subscription fees billed and
received in advance, nonrefundable installation service fee received in advance, payments received
for distribution of music catalogue and advance payments from the industry partners of PII. These are
recognized as revenue when the Company performs under the contract.

Out of the opening contract liabilities, total revenue recognized amounted to P=461 million and
P=620 million in 2019 and 2018, respectively. Contract liabilities are usually recognized as revenues
within one year from receipt.

10. Property and Equipment

December 31, 2019

Right-of-use assets

Land
and Land

Improvements

Buildings
and

Improvements

Towers,
Transmission,

Television,
Radio, Movie,
and Auxiliary

Equipment
Other

Equipment
Construction

in Progress

Towers,
Transmission,

Television,
Radio, Movie,
and Auxiliary

Equipment

Buildings
and

Improvements Total
Cost
Balance at beginning of year P=2,231,209 P=12,861,957 P=24,866,855 P=13,439,510 P=6,843,518 P=– P=– P=60,243,049
Adoption of PFRS 16 – – – (589,997) – 622,788 935,077 967,868
Additions – 21,536 1,313,440 412,083 1,933,637 309,078 88,176 4,077,950
Disposals/retirements (3,822) (40,260) (416,384) (597,882) (87,196) (75,810) – (1,221,354)
Reclassifications 413 190,091 19,764 231,894 (442,162) – – –
Translation adjustments (3,485) (14,841) (15,434) (18,569) 225 – – (52,104)

Balance at end of year 2,224,315 13,018,483 25,768,241 12,877,039 8,248,022 856,056 1,023,253 64,015,409

Accumulated Depreciation
and Amortization

Balance at beginning of year 43,424 7,759,026 16,395,378 8,169,596 – – – 32,367,424
Adoption of PFRS 16 – – – (178,635) – 178,635 – –
Depreciation and amortization

(see Notes 25, 26 and 27) 2,165 403,605 1,960,593 986,117 – 36,137 327,588 3,716,205

Disposals/retirements (3,822) (34,590) (333,710) (548,561) – (11,573) – (932,256)

(Forward)

- 68 -

SGVFSM004036

December 31, 2019

Right-of-use assets

Land
and Land

Improvements

Buildings
and

Improvements

Towers,
Transmission,

Television,
Radio, Movie,
and Auxiliary

Equipment
Other

Equipment
Construction

in Progress

Towers,
Transmission,

Television,
Radio, Movie,
and Auxiliary

Equipment

Buildings
and

Improvements Total
Impairment (see Note 27) P=– P=586,180 P=324,625 P=143,231 P=268,622 P=35,874 P=45,786 P=1,404,318
Translation adjustments (41) (5,195) 7,697 (13,900) – – (2,584) (14,023)
Balance at end of year 41,726 8,709,026 18,354,583 8,557,848 268,622 239,073 370,790 36,541,668
Net Book Value P=2,182,589 P=4,309,457 P=7,413,658 P=4,319,191 P=7,979,400 P=616,983 P=652,463 P=27,473,741

December 31, 2018

Land
and Land

Improvements

Buildings
and

Improvements

Towers,
Transmission,

Television,
Radio, Movie,
and Auxiliary

Equipment
Other

Equipment
Construction

in Progress Total
Cost
Balance at beginning of year P=2,221,854 P=12,802,354 P=22,897,683 P=13,547,798 P=4,026,682 P=55,496,371
Additions 2,060 11,890 2,147,527 589,286 3,219,940 5,970,703
Disposals/retirements – (179,333) (240,457) (906,908) – (1,326,698)
Reclassifications 2,547 196,398 38,604 165,149 (402,698) –
Translation adjustments 4,748 30,648 23,498 44,185 (406) 102,673
Balance at end of year 2,231,209 12,861,957 24,866,855 13,439,510 6,843,518 60,243,049
Accumulated Depreciation and

Amortization
Balance at beginning of year 40,989 7,422,247 14,385,557 7,946,581 – 29,795,374
Depreciation and amortization

(see Notes 25, 26 and 27) 2,379 504,646 2,231,912 1,079,213 – 3,818,150
Impairment – – – 9,438 – 9,438
Disposals/retirements – (179,333) (228,873) (900,964) – (1,309,170)
Translation adjustments 56 11,466 6,782 35,328 – 53,632
Balance at end of year 43,424 7,759,026 16,395,378 8,169,596 – 32,367,424
Net Book Value P=2,187,785 P=5,102,931 P=8,471,477 P=5,269,914 P=6,843,518 P=27,875,625

Construction in progress pertains to cost of building the production facilities.

Certain property and equipment of Sky Cable and PCC with a carrying value of P=492 million as at
December 31, 2009 were pledged as collateral to secure the long-term debt of Sky Cable. As part of
the refinancing of the restructured long-term debt of Sky Cable in 2010, creditors of Sky Cable,
executed a deed of release of property from indenture lien and cancellation of mortgage. As at
August 19, 2020, the cancellation of mortgage annotations with the remaining register of deeds
located in some provinces is still in process.

Certain property and equipment with cost amounting to P=25,009 million and P=21,088 million as at
December 31, 2019 and 2018, respectively, have been fully depreciated but are still being used by the
Company.

Unamortized borrowing costs capitalized as part of property and equipment amounted to
P=1,642 million and P=1,470 million as at December 31, 2019 and 2018, respectively. Borrowing costs
capitalized in 2019 and 2018 amounted to P=200 million. Borrowing cost capitalization rates in 2019
are 5.335% and 6.735% while for 2018 is 5.335%.

The Company determined the consequences of the Resolution passed by the House Committee on
Legislative Franchises denying the franchise application of the Parent Company and the lapse of the
franchise of ABS-CBN Convergence, as impairment indicators on the its nonfinancial assets. In 2019,
the Company recognized impairment losses amounting to P=1.4 billion, relating to its property and
equipment.

- 69 -

SGVFSM004036

11. Investment Properties

December 31, 2019
Land Building Total

Cost:
Balance at beginning of year P=173,016 P=45,618 P=218,634
Translation adjustments (1,372) (1,657) (3,029)
Balance at end of year 171,644 43,961 215,605

Accumulated depreciation:
Balance at beginning of year – 15,871 15,871
Depreciation (see Note 27) – 1,739 1,739
Translation adjustments – (697) (697)
Balance at end of year – 16,913 16,913

Net book value P=171,644 P=27,048 P=198,692

December 31, 2018
Land Building Total

Cost:
Balance at beginning of year P=170,878 P=43,072 P=213,950
Translation adjustments 2,138 2,546 4,684
Balance at end of year 173,016 45,618 218,634

Accumulated depreciation:
Balance at beginning of year – 13,210 13,210
Depreciation (see Note 27) – 1,769 1,769
Translation adjustments – 892 892
Balance at end of year – 15,871 15,871

Net book value P=173,016 P=29,747 P=202,763

The Parent Company owns a parcel of land for capital appreciation purposes costing P=136 million as
at December 31, 2019 and 2018. The fair value of the land, based on the latest appraisal report dated
February 14 and 20, 2020, amounted to P=1.6 billion as determined by an independent appraiser using
the Sales Comparison Approach, which considers the sales of similar or substitute properties and
related market data and establishes a value estimate by processes involving comparison. The fair
value of this investment property is categorized under Level 3 of the fair value hierarchy as the
market for the identical or similar properties is not active. The highest and best use of the asset is as a
commercial utility.

Land and building with carrying value of P=57 million and P=61 million as at December 31, 2019 and
2018, respectively, pertain to a parcel of land purchased by ABS-CBN International, with a two-
storey house constructed thereon, located in Redwood City, California, USA. The real property,
which was acquired in July 2008 at a purchase price of US$1.4 million (P=67 million), was intended to
be held by ABS-CBN International as investment properties. To fund the acquisition, ABS-CBN
International obtained a loan from Citibank, North America amounting to US$1 million (P=50 million)
for which the property was pledged as collateral (see Note 18). The building has a useful life of 28
years.

As at December 31, 2019 and 2018, the fair value of the land and building of ABS-CBN
International, which is based on market price of similar properties within the area, amounted to
P=120 million and P=121 million, respectively. The fair value of these investment properties is
categorized under Level 3 of the fair value hierarchy as the market for the identical or similar
properties is not active.

- 70 -

SGVFSM004036

Rental income derived from the investment properties amounted to P=3 million in 2019 and P=2 million
in 2018 and 2017. Direct operating expenses, which consist mainly of depreciation, amounted to
P=2 million in 2019, 2018 and 2017.

- 71 -

SGVFSM004036

12. Goodwill, Program Rights and Other Intangible Assets

Goodwill
Program

Rights
Music
Rights

Movie
In-Process

and Filmed
Entertainment

Story and
Publication,

Video Rights,
and Record

Master Trademarks Licenses
Customer

Relationships

Cable
Channels -

CPI

Production
and

Distribution
Business -

Middle East

Business
Process Re-
engineering

Digital
Platforms

and IP
Block Total

Balance as at December 31, 2018 P=5,328,818 P=4,773,920 P=806 P=1,056,361 P=124,599 P=1,111,784 P=990,237 P=619,475 P=459,968 P=50,702 P=101,384 P=51,500 P=14,669,554
Additions – 931,413 – 291,584 3,588 – – – – – 82,449 2,412 1,311,446
Amortization (see Notes 25, 26 and 27) – (1,284,310) (806) (186,137) (6,834) – (4,649) (55,839) (91,994) (6,596) – (7,791) (1,644,956)
Impairment (see Note 27) (577,037) – – (88,917) – – (984,955) – – – – (7,164) (1,658,073)
Translation adjustments (9,617) – – – – – (633) – – 3,637 – – (6,613)
Balance as at December 31, 2019 4,742,164 4,421,023 – 1,072,891 121,353 1,111,784 – 563,636 367,974 47,743 183,833 38,957 12,671,358
Less current portion – 1,134,251 – 147,892 4,518 – – – – – – – 1,286,661
Noncurrent portion P=4,742,164 P=3,286,772 P=– P=924,999 P=116,835 P=1,111,784 P=– P=563,636 P=367,974 P=47,743 P=183,833 P=38,957 P=11,384,697

Balance as at January 1, 2018 P=5,473,725 P=4,514,725 P=3,356 P=1,003,400 P=128,922 P=1,111,784 P=993,973 P=511,214 P=459,968 P=57,247 P=– P=60,105 P=14,318,419
Effect of business combination

(as adjusted - see Note 4) (158,010) – – – – – – 154,249 – – – 8,313 4,552
Additions – 1,518,112 – 412,087 6,412 – – – – – 101,384 15,829 2,053,824
Amortization (see Notes 25, 26 and 27) – (1,258,917) (2,550) (359,126) (10,735) – (4,745) (45,988) – (6,712) – (32,747) (1,721,520)
Translation adjustments 13,103 – – – – – 1,009 – – 167 – – 14,279
Balance as at December 31, 2018 5,328,818 4,773,920 806 1,056,361 124,599 1,111,784 990,237 619,475 459,968 50,702 101,384 51,500 14,669,554
Less current portion – 1,139,931 – 111,939 107,318 – – – – – – – 1,359,188
Noncurrent portion P=5,328,818 P=3,633,989 P=806 P=944,422 P=17,281 P=1,111,784 P=990,237 P=619,475 P=459,968 P=50,702 P=101,384 P=51,500 P=13,310,366

- 72 -

SGVFSM004036

Goodwill
Goodwill arose from the following acquisitions and business combination:

2019 2018
Sky Cable P=4,491,817 P=4,491,817
ABS-CBN International* 250,347 259,964
CTI and ABS-C – 567,836
Sapientis – 9,201

P=4,742,164 P=5,328,818
 *Includes translation adjustments

The Company derecognized the goodwill related to CTI, ABS-C and Sapientis due to the lapse of the
franchise of ABS-C on March 17, 2020. This was considered as an adjusting subsequent event (see
Note 37).

Program Rights and Other Intangible Assets
Program rights include the acquired rights of the Company to air foreign and local films or programs
for a certain period of time. As at December 31, 2019, the remaining useful life of program rights
range from one to 25 years. Licenses with finite life include franchise of KidZania brand in the
Philippines, acquired in 2012, by PII. As at December 31, 2019, the remaining useful life of the
license is approximately three years.

The customer relationships acquired in a business combination relate to the core subscribers of the
following:

§ Sky Cable postpaid, prepaid and platinum, broadband and other subscribers at conversion date
who have sustained their relationship with Sky Cable for more than a year

§ Destiny Cable, Incorporated (DCI), Solid Broadband Corporation and UNI Cable TV, Inc. cable
postpaid, prepaid and broadband subscribers

§ Tri-Isys postpaid internet subscribers

The cable channels include Lifestyle Channel, Cinema One, and Myx Channel acquired by CPI from
Sky Vision. Until 2018, based on the Company’s analysis of all the relevant factors, there is no
foreseeable limit to the period over which this business is expected to generate net cash inflows for
the Company and therefore, these were assessed to have an indefinite life. The carrying amount is net
of previously recognized amortization amounting to P=115 million. In 2019, the Company reassessed
the useful life of the cable channel based on industry trends and changed it from indefinite to
remaining useful life of 10 years to reflect the expected pattern of economic benefits from the assets.
This was accounted prospectively as a change in accounting estimate, thereby increasing the
amortization expense of the Company by P=92 million in 2019 and approximately P=368 million for the
future periods.

Production and distribution business for Middle East operations represent payments arising from the
sponsorship agreement between Arab Digital Distribution (ADD) and ABS-CBN Middle East. This
agreement grants the Company the right to operate in the Middle East with ADD as sponsor for a
period of 25 years. As at December 31, 2019, the remaining useful life of this intangible asset is
approximately seven years.

- 73 -

SGVFSM004036

Costs of other intangible assets with indefinite life are as follows:

Trademarks Licenses IP Block Total
Balance as at December 31, 2018 P=1,111,784 P=965,049 P=37,804 P=2,114,637
Impairment (see Note 27) – (965,049) – (965,049)
Balance as at December 31, 2019 P=1,111,784 P=– P=37,804 P=1,149,588

Trademarks Licenses

Cable
Channels -

CPI IP Block Total
Balance as at January 1, 2018 P=1,111,784 P=965,049 P=459,968 P=29,491 P=2,566,292
Effect of business combination

(see Note 4) – – – 8,313 8,313
Balance as at December 31, 2018 P=1,111,784 P=965,049 P=459,968 P=37,804 P=2,574,605

Other intangible assets assessed to have indefinite life include trademarks and licenses to operate the
wireless business. Trademarks pertain to DCI and Sky Cable distinctive sign to promote and
distinguish its products and services from those of other entities. Based on the Company’s analysis of
all the relevant factors, there is no foreseeable limit to the period over which the business is expected
to generate net cash inflows for the Company and therefore, these were assessed to have an indefinite
life.

In 2019, the Company recognized impairment losses amounting to P=956 million, relating to its
telecommunication license. This is as a result of the lapse of the legislative franchise of ABS-C on
March 17, 2020 which was considered as an adjusting subsequent event (see Note 37).

13. Financial Assets at Fair Value through Other Comprehensive Income

2019 2018
Quoted equity securities P=187,424 P=194,324
Non-listed ordinary common and quoted club shares 75,702 73,980

P=263,126 P=268,304

Investment in quoted equity securities represents the Parent Company’s investment in Manila Electric
Company common shares. Investments in quoted club shares mainly comprise of investments in
Wack Wack Golf and Country Club, Manila Polo Club and others.

Quoted equity securities generated dividends amounting to P=9.2 million, P=7.6 million and
P=10.4 million in 2019, 2018 and 2017, respectively.

Movements in this account follow:

2019 2018
Balance at beginning of year P=268,304 P=242,743
Additional investment 27,871 –
Unrealized fair value gain (loss) (33,049) 25,561
Balance at end of year P=263,126 P=268,304

- 74 -

SGVFSM004036

14. Investments in Associates and Joint Ventures

Percentage of Ownership
Entity Principal Activities 2019 2018
Associates:

Star Cinema Productions, Inc.
(Star Cinema) Services 45.0 45.0

The Flagship, Inc. (Flagship) Services 40.0 40.0
Amcara Services – 49.0

Joint ventures:
 A CJ O Shopping Corporation

(A CJ O) Home shopping 50.0 50.0
 Daum Kakao Philippines Corporation

(Daum Kakao) Services 50.0 50.0
 ALA Sports Promotions International,

Inc. (ALA Sports) Boxing promotions 44.0 44.0

Details and movement in the account are as follows:

2019 2018
Acquisition costs –

Balance at beginning of year P=1,064,552 P=1,064,552
Sale of investment in associate (29,503) –
Balance at end of year 1,035,049 1,064,552

Accumulated equity in net losses –
Balance at beginning of year (566,570) (536,864)
Equity in net loss during the year (18,721) (29,706)
Sale of investment in associate (11,097) –
Balance at end of year (596,388) (566,570)

Accumulated impairment loss –
Balance at beginning of year (2,735) (2,735)
Impairment of investment in associate (10,062) –
Balance at end of year (12,797) (566,570)

P=425,864 P=495,247

Investments in:
Joint ventures P=322,686 P=341,407
Associates 103,178 153,840

P=425,864 P=495,247

- 75 -

SGVFSM004036

All the associates and joint ventures are incorporated and have principal place of business in the
Philippines. The associates and joint ventures have no contingent liabilities or capital commitments
as at December 31, 2019 and 2018.

a. Investments in Joint Ventures

i. A CJ O

The joint venture operates O Shopping Channel which broadcasts company-produced
shopping programs 24/7 via Sky Cable and Destiny Cable. It also airs programs through
ABS-CBN’s Channel 2.

ii. ALA Sports

The primary purpose of ALA Sports, which was incorporated in December 2013, is to
organize, stage and promote boxing matches, and provide, distribute and market products and
services that are otherwise connected to the operations of said business, in the Philippines and
other territories.

iii. Daum Kakao

In 2015, the Parent Company entered into a joint venture agreement with Kakao Corporation
to form a joint venture corporation, Daum Kakao. The primary purpose of Daum Kakao,
which was incorporated in February 2015, is to engage in and provide KakaoTalk services
developed and/or customized for users in the Philippines for mobile devices, including
marketing and sales promotions. The joint venture agreement also includes a put option in
favor of the Parent Company for the joint venture partner to purchase all of the Parent
Company’s stocks in Daum Kakao within 60 days after the second year of Daum Kakao’s
registration.

On July 29, 2016, the stockholders and the BOD of Daum Kakao approved the resolution to
cease business operations and dissolve the corporation, subject to approval of SEC,
effective August 30, 2016. Thereafter, the Parent Company recognized P=3 million
impairment loss from its investment in Daum Kakao in 2016.

In view of the recent developments in Daum Kakao, the stockholders and the BOD of Daum
Kakao revoked its previous resolution on cessation and dissolution of the corporation, and
thereafter approved the continuance of its business operations in 2017.

The Philippine SEC has approved Daum Kakao’s decrease in its capital stock from P=900
million to P=86 million on January 31, 2019. As of August 19, 2020 Daum Kakao has
returned capital of P=364 million to the joint venturers.

Combined financial information of the joint ventures follows:

2019 2018
Current assets P=879,875 P=896,427
Noncurrent assets 145,287 150,402
Current liabilities (364,860) (347,422)
Noncurrent liabilities (1,445) (1,225)
Net equity P=658,857 P=698,182

- 76 -

SGVFSM004036

Years Ended December 31
2019 2018 2017

Revenue P=499,259 P=438,243 P=850,184
Costs and expenses (538,584) (498,694) (861,496)
Net loss (P=39,325) (P=60,451) (P=11,312)

Equity in net losses of
joint ventures (P=18,721) (P=29,531) (P=5,015)

Below is the reconciliation of the summarized financial information of the joint ventures to the
carrying amount of the Parent Company’s investments therein:

2019

A CJ O
ALA

Sports Daum Kakao Total
Net assets of joint ventures P=196,146 P=66,787 P=395,924 P=658,857
Interest of the Parent Company in the net

assets of the joint ventures 50% 44% 50%
98,073 29,386 197,962 325,421

Accumulated impairment loss – – (2,735) (2,735)
Carrying amount of investments in joint

ventures P=98,073 P=29,386 P=195,227 P=322,686

2018

A CJ O
ALA
Sports Daum Kakao Total

Net assets of joint ventures P=219,364 P=82,478 P=396,340 P=698,182
Interest of the Parent Company in the net

assets of the joint ventures 50% 44% 50%
109,682 36,290 198,170 344,142

Accumulated impairment loss – – (2,735) (2,735)
Carrying amount of investments in joint

ventures P=109,682 P=36,290 P=195,435 P=341,407

b. Investments in Associates

In 2015, the Parent Company entered into an agreement with certain individuals to form Flagship,
a holding company with interests on entities engaged in the business of producing and
co-producing motion pictures and providing visual effects and post-production services. In 2019
and 2018, the Company did not recognize equity in net income of Flagship because it is
immaterial.

Investment in the other associate, Star Cinema, has been reduced to zero due to accumulated
equity in net losses. The net cumulative unrecognized net losses amounted to
P=17 million as at December 31, 2019 and 2018.

On January 24, 2019, the Company sold its 49% ownership in Amcara.

Combined financial information of associates follows:

2019 2018
Current assets P=101,085 P=119,892
Noncurrent assets 26,886 230,288
Current liabilities (62,378) (259,382)
Net equity P=65,593 P=90,798

- 77 -

SGVFSM004036

Years Ended December 31
2019 2018 2017

Revenue P=– P=33,252 P=33,290
Costs and expenses – (33,609) (33,365)
Net loss P=– (P=357) (P=75)
Equity in net losses of associates P=– (P=175) (P=37)

As at December 31, 2019, the carrying amount of investments in associate equals the carrying
amount of investment in Flagship. Below is the reconciliation of the summarized financial
information of the associates to the carrying amount of the Parent Company’s investment therein
for 2018:

2018
Net assets of associate – Amcara P=82,857
Interest of the Parent Company in the net assets of

the associate 49%
Carrying amount of investment in Amcara 40,600
Carrying amount of investment in Flagship 103,178
Investment in other associates 10,062
Carrying amount of investments in associates P=153,840

15. Other Current Assets

2019 2018
Creditable withholding and prepaid taxes P=3,034,779 P=2,866,597
Advances to suppliers 1,171,433 934,794
Preproduction expenses 631,826 579,086
Prepayments:

Licenses 367,907 509,267
Subscription 83,694 82,640
Rent 25,330 51,144
Insurance 10,846 35,594
Transponder services 6,428 16,181

Contract cost assets (see Note 9) 53,914 45,270
Other prepayments 25,213 262,565

P=5,411,370 P=5,383,138

Advances to suppliers are generally applied against future billings within next year.

Other prepayments mainly pertain to sponsorship and royalties.

16. Other Noncurrent Assets

2019 2018
Tax credits - net of allowance for impairment P=535,488 P=785,943
Deposits and bonds 453,974 486,581
Others (see Note 23) 214,164 412,824

P=1,203,626 P=1,685,348

- 78 -

SGVFSM004036

Tax credits represent claims from the government arising from airing of government commercials,
advertisements and cablecast services. Pursuant to PD No. 1362, these will be collected in the form
of tax credits which the Company can use in paying for import duties and taxes on its broadcasting
and cable equipment. The tax credits cannot be used to pay for any other tax obligation to the
government. The Company expects to utilize these tax credits within the next ten years until 2027.

On January 9, 2012, the Department of Finance issued a favorable ruling on the request of the Parent
Company to utilize the tax credits in the payment of duties and taxes on the importation of digital
terrestrial television boxes which will be subsequently distributed or made available to its customers
and end-users.

Allowance for impairment of tax credits amounted to P=379 million and P=216 million as at
December 31, 2019 and 2018, respectively.

17. Trade and Other Payables

2019 2018
Trade P=1,548,451 P=1,970,119
Accrued expenses:

Production costs and other expenses 4,117,258 4,244,952
 Salaries and other employee benefits

(see Note 30) 2,349,867 3,131,495
Taxes 970,595 1,139,393
Interest 281,622 309,525

Customer deposits 659,322 804,435
Deposit for future subscription (see Notes 4 and 22) 1,351,614 1,287,014
Dividend payable 304,192 286,024
Due to related parties (see Note 23) 22,997 33,470
Others 167,006 339,899

P=11,772,924 P=13,546,326

Trade payables are noninterest-bearing and are normally settled on 30 to 90-day term.

Accrued expenses are normally settled within the next financial year.

Accrued production costs and other expenses represent accruals for various expenses related to the
production of programs.

Deposits for future subscription include deposits from Sampaquita (see Note 4) and from eligible
ABSP participants (see Note 22).

For terms and conditions relating to due to related parties, refer to Note 23.

Other current liabilities include statutory liabilities which are payable within the next financial year.

- 79 -

SGVFSM004036

18. Interest-bearing Loans and Borrowings

2019 2018

Borrower
Current
Portion

Noncurrent
Portion Total

Current
Portion

Noncurrent
Portion Total

Parent Company P=198,520 P=20,031,102 P=20,229,622 P=91,547 P=22,231,317 P=22,322,864
Play Innovations, Inc. 240,000 – 240,000 240,000 – 240,000
Sky Cable 72,464 5,453,548 5,526,012 76,715 5,536,218 5,612,933
ABS-CBN International 2,771 28,194 30,965 2,717 32,155 34,872
ABS-C (see Note 31) – – – 3,932 10,894 14,826

P=513,755 P=25,512,844 P=26,026,599 P=414,911 P=27,810,584 P=28,225,495

Parent Company
The details of interest-bearing loans and borrowings of the Parent Company are as follows:

2019 2018
Current
Portion

Noncurrent
Portion Total

Current
Portion

Noncurrent
Portion Total

Term loans:
Loan agreements P=198,520 P= 20,031,102 P=20,229,622 P=91,547 P=16,256,624 P=16,348,171
Bonds payable – – – – 5,974,693 5,974,693

P=198,520 P=20,031,102 P=20,229,622 P=91,547 P=22,231,317 P=22,322,864

a. Loan Agreements

(i) On October 29, 2010, the Parent Company signed a syndicated loan for P=10 billion with
Allied Banking Corporation, Allied Savings Bank, Banco de Oro (BDO) Unibank, Inc., BDO
Unibank, Inc. - Trust and Investment Group, Bank of the Philippine Islands (BPI), Insular
Life Assurance Company Ltd., Philippine National Bank (PNB), PNB Life Insurance, Inc.,
Security Bank Corporation (Security Bank) (collectively, the “Lenders”), BPI Capital
Corporation (the “Lead Arranger”), BDO Capital & Investment Corporation and Security
Bank (collectively, the “Arrangers”) and PNB Capital & Investment Corporation and Insular
Life Assurance Company Ltd. (collectively the “Co-Arranger”). BPI - Asset Management
and Trust Group served as the loan’s facility agent. The loan was used to refinance existing
indebtedness and fund working capital requirements.

The loan is unsecured and unsubordinated with interest at 3-month PDST-F plus 0.65% per
annum for the floating rate portion and 7-year PDST-F plus 0.65% per annum for the fixed
rate portion.

On November 9, 2010, the Parent Company availed the amount of P=6,906 million from the
syndicated loan to prepay existing debt facilities, namely, the Senior Credit Agreement
(SCA) facility, the BDO facility, the P=800 million Syndicated Loan facility and the
Combined facility agreements.

On January 30, 2014 and October 30, 2014, the BOD approved the refinancing of the fixed
rate portions of the syndicated loan, which amounted to P=4,850 million in principal.
Thereafter, on February 28, 2014 and November 10, 2014, the Company entered into loan
agreements with local banks for principal amounts of P=1,650 million and P=3,200 million,
respectively. The loans are intended to refinance existing indebtedness and to fund working
capital requirements.

The P=1,650 million loan, which was availed from Security Bank, bears interest of 4.25% per
annum and a term of four years. The P=3,200 million loan, which was secured from BPI,
bears interest of 3.88% per annum and a term of three years. Transaction cost incurred in
availing the 2014 loans amounted to P=105 million.

- 80 -

SGVFSM004036

On February 9, 2016, the Parent Company entered into a loan agreement with Unionbank of
the Philippines for a principal amount of P=4,750 million. The loan, which refinanced the
remaining portion of the syndicated loan, bears interest of 5.00% payable semi-annually with
a term of ten years. Transaction cost incurred in availing the loan amounted to P=24 million.

On May 13, 2016, the Parent Company entered into a loan with BPI to refinance the
P=3,200 million loan availed from BPI in 2014. The loan bears interest of 5.00% payable
quarterly with a term of ten years. Transaction cost incurred in availing the loan amounted to
P=16 million.

On April 26, 2017, the Parent Company entered into a loan with Unionbank of the
Philippines for a principal amount of P=1,600 million for a term of 10 years. The loan, which
was used to finance the settlement of the P=1,650 million loan from Security Bank, bears
interest of 4.25% per annum for first year, and 5.15% per annum for succeeding years until
maturity. Transaction costs incurred in availing the loan amounted to P=8 million.

(ii) On March 7, 2014, the Company secured a P=1 billion loan from Philippine American Life
and General Insurance Company to partially finance its capital expenditure requirements and
general working capital requirements. The loan has a term of ten years and a fixed rate of
5.40% per annum. Transaction cost incurred in availing the loan amounted to P=5 million.
This was prepaid in November 2019 resulting to a loss of P=2.5 million.

(iii) On March 1, 2018, the Parent Company entered into a loan with BPI for a principal amount
of P=6 billion to refinance maturing debt and general working capital requirements. The loan
bears interest of 5.75% payable quarterly with a term of seven years.

(iv) On May 21, 2019, the Parent Company entered into a loan with Unionbank for a principal
amount of P=5 billion to partially finance its capital expenditures and general working capital
requirements. The loan has a term of ten years and a fixed rate of 6.74% per annum, payable
quarterly.

The loans contain provision regarding the maintenance of certain financial ratios and limiting,
among others, the payment of dividends, making investments, the issuing or selling of the
Company’s capital stock or some of its subsidiaries, the selling or exchange of assets, the creation
of liens and the effecting of mergers.

The loans also require the Parent Company to have an active governmental license to operate (as
defined in the loan agreements). To address the impact of the denial of the franchise application
(as further discussed in Note 1), the Company is currently in the process of completing conditions
which include, among others, to provide collateral to the creditor banks. As of August 19, 2020,
the Parent Company has paid P=4 billion of its outstanding loans.

As at December 31, 2019 and 2018, the Company is in compliance with the provisions of its loan
agreements.

Unamortized debt issue cost, presented as a deduction from the Company’s outstanding loan,
amounted to P=98 million and P=75 million as at December 31, 2019 and 2018, respectively.

Amortization of debt issue costs amounted to P=12 million, P=14 million and P=17 million for the
years ended December 31, 2019, 2018 and 2017, respectively (see Note 28).

- 81 -

SGVFSM004036

b. Bonds Payable

On January 23, 2014, the Philippine SEC approved the Parent Company’s offering of debt
securities in the aggregate principal amount of up to P=10 billion to be issued in one or two
tranches, as approved by the BOD on November 29, 2013. The first tranche comprised of fixed
rate bonds amounting to P=5 billion and an overallotment option of P=1 billion with BDO Capital &
Investment Corporation, BPI Capital and Hongkong and Shanghai Banking Corporation as joint-
issue managers. The term of the bonds is seven years with a fixed interest rate of 5.335% per
annum. Interest on the bonds shall be payable quarterly in arrears starting on May 10, 2014 for
the first interest payment date.

On February 10, 2014, the Parent Company listed the P=6 billion worth of retail bonds in the
Philippine Dealing and Exchange Corporation. The bonds were rated PRS Aaa by the Philippine
Rating Services Corporation on December 27, 2013.

On August 13, 2019, the Parent Company exercised its early redemption option on the P=6 billion
retail bonds. As a result, the Parent Company incurred P=78 million in prepayment cost and
accelerated deferred financing costs lodged under “Finance costs” in the consolidated statements
of income.

As at December 31, 2018, the Parent Company is in compliance with the provisions of this
facility.

Unamortized debt issue cost, presented as a deduction from the Parent Company’s bonds payable,
amounted to P=25 million as at December 31, 2018.

Amortization of debt issue costs amounted to P=7 million in 2019 and P=11 million in 2018 and
P=10 million in 2017 (see Note 28).

Breakdown of the Parent Company’s term loans as at December 31, 2019 and 2018 follows:

December 31, 2019 December 31, 2018
Loan

Agreements
Bonds

Payable Total
Loan

Agreements
Bonds

Payable Total
Principal P=20,327,500 P=– P=20,327,500 P=16,422,999 P=6,000,000 P=22,422,999
Less unamortized

transaction costs 97,878 – 97,878 74,828 25,307 100,135
20,229,622 – 20,229,622 16,348,171 5,974,693 22,322,864

Less current portion 198,520 – 198,520 91,547 – 91,547
Noncurrent portion P=20,031,102 P=– P=20,031,102 P=16,256,624 P=5,974,693 P=22,231,317

Debt issue costs as at December 31, 2019 are amortized over the term of the loans using the effective
interest method as follows:

Year Amount
2020 P=13,283
2021 13,829
2022 and onwards 70,766

P=97,878

Amortization of debt issue costs for the years ended December 31, 2019, 2018 and 2017 amounted to
P=21 million P=25 million and P=27 million, respectively (see Note 28).

- 82 -

SGVFSM004036

Repayments of loans based on nominal values are scheduled as follows:

Year Amount
2020 P=211,816
2021 233,921
2022 and onwards 19,881,763

P=20,327,500

Sky Cable
The details of interest-bearing loans and borrowings of the Sky Cable are as follows:

December 31, 2019 December 31, 2018
Current
Portion

Noncurrent
Portion Total

Current
Portion

Noncurrent
Portion Total

Term loans:
Unsubordinated loan P=63,495 P=4,492,210 P=4,555,705 P=64,265 P=4,564,772 P=4,629,037
Loan agreement 8,969 961,338 970,307 8,969 961,338 970,307

Obligations under finance lease
(see Note 31) – – – 3,481 10,108 13,589

P=72,464 P=5,453,548 P=5,526,012 P=76,715 P=5,536,218 P=5,612,933

a. Unsubordinated Loan

On October 17, 2013, Sky Cable executed an unsecured and unsubordinated loan agreement with
BPI and Security Bank for P=1,800 million with interest at 7-year PDST-F plus 1% per annum
subject to a floor rate of 5.40% and Robinsons Bank for P=200 million with interest at 10-year
PDST-F plus 0.9% per annum subject to a floor rate of 5.40%. The proceeds were used to repay
the existing short-term loan of Sky Cable with BPI amounting to P=1,850 million. The remaining
P=150 million was allocated for working capital purposes.

On January 16, 2017, Sky Cable executed a loan agreement with BPI for P=873 million for a term
of 7 years, with interest rate of 5.40% per annum for the first 4 years from the issue date and the
higher between the PDST-F plus 1.25% and 5.0% floor rate per annum until the date of maturity.
The proceeds were used to refinance the existing loan of Sky Cable with BPI amounting to
P=900 million.

On February 1, 2017, Sky Cable executed a loan agreement with Security Bank for P=873 million
for a term of 7 years, with a fixed interest rate of 5.40% per annum until maturity date. The
proceeds were used to refinance the existing loan of Sky Cable with Security Bank amounting to
P=900 million.

On January 15, 2018, Sky Cable executed a loan agreement with BDO for P=2 billion for a term of
10 years, with a fixed interest rate of 5.80% per annum until the first interest rate repricing date,
5.80% per annum until the second interest rate repricing date, and interest rate based on the
prevailing PDST-R2 or a fixed interest rate until date of maturity, that will be mutually agreed
upon by Sky Cable and BDO. The proceeds will be used to finance Sky Cable’s capital
expenditures.

On January 15, 2018, Sky Cable executed another loan agreement with BDO, for the purpose of
refinancing PCC’s outstanding loan obligation, amounting to P=762 million for a term of 7 years,
with an interest rate of higher of the sum of the prevailing 3-month PDST-R2 rate and the
prevailing BSP Term Deposit Facility Rate until the first interest rate repricing date, and the
higher of the sum of the prevailing 3-month PDST-R2 rate and the prevailing BSP Term Deposit
Facility Rate divided by .95 until maturity date.

- 83 -

SGVFSM004036

b. Loan Agreement

On January 25, 2016, Sky Cable secured a P=1 billion loan from Rizal Commercial Banking
Corporation to partially finance its capital expenditure requirements, investments and/or debt
refinancing. The loan has a term of five years and a fixed rate of 4.60% per annum.

As at December 31, 2019 and 2018, Sky Cable is in compliance with the provisions and all of the
financial ratios required by its creditors in the agreement.

Unamortized debt issue costs, presented as a deduction from the unsubordinated loan, amounted to
P=27 million and P=28 million as at December 31, 2019 and 2018, respectively. Using the effective
interest method, unamortized debt issue costs as at December 31, 2019 will be amortized as follows:

Year Amount
2020 P=6,207
2021 5,398
2022 5,139
2023 and onwards 10,616

P=27,360

Amortization of debt issue costs amounted to P=7 million, P=8 million and P=12 million in 2019, 2018
and 2017, respectively (see Note 28).

Based on nominal values, the schedule of debt repayments of the unsubordinated loans is as follows:

Year Amount
2020 P=77,350
2021 77,350
2022 and onwards 5,398,672

P=5,553,372

PCC
On April 10, 2012, PCC signed an omnibus notes facility and security agreement with BDO in the
amount of P=800 million based on the interest rate setting date by reference to the prevailing BSP
overnight borrowing rate multiplied by 97/100.

The loan is supported by deed of pledge executed by Sky Cable and the Continuing Suretyship
Agreement executed by Sky Vision. The loan is payable in quarterly installments commencing on
July 16, 2013 with a maturity on April 1, 2019.

The agreement provided for certain requirements and restrictions with respect to, among others, the
use of the proceeds, maintenance of certain financial ratios, incurrence of additional debt, sale or
lease of all or substantially all of PCC’s assets, declaration of cash dividends or enter into merger or
consolidation, except where PCC is the surviving entity and it does not result to a change in control.

This loan was settled by Sky Cable on January 15, 2018 which resulted to a loss of P=1.5 million
(see Note 28).

ABS-CBN International
On August 19, 2008, ABS-CBN International availed of a loan from Citibank, North America
amounting to US$1 million (P=50 million). The loan has a term of 20 years and can be prepaid

- 84 -

SGVFSM004036

starting on the 15th year. The loan bears interest at a fixed rate per annum of 5.75%, which Cost of
Funds rate is based on the applicable term Libor Swap Rate.

The investment property acquired for which the loan was availed was pledged as collateral
(see Note 11).

The schedule of debt repayment is as follows:

Year Amount
2020 P=2,771
2021 2,935
2022 3,108
2023 3,291
2024 and onwards 18,860

P=30,965

As at December 31, 2019 and 2018, ABS-CBN International is in compliance with the provisions and
all of the financial ratios required by its creditors in the agreement.

Play Innovations
Play Innovations, Inc. availed of various short-term loans from BPI to finance the construction of
Kidzania theme park. The principal amount of the loans totaled P=240 million as at
December 31, 2019 and 2018, bearing an annual fixed interest rate of 6% and 7%, respectively. The
loans are free from liens and mortgages. As of December 31, 2019 and 2018, Play Innovations, Inc.
is in compliance with the provisions of the loans.

ABS-C
In 2016, ABS-C entered into a finance lease covering transportation equipment. The carrying value
of the lease obligation amounted to P=15 million as of December 31, 2018 (see Note 31).

19. Obligations for Program Rights

This account represents liabilities to foreign and local film suppliers for program rights purchased by
the Company. The liabilities are noninterest-bearing and are payable in equal monthly, quarterly or
semiannual installments over a period of one to four years. The amounts presented in the
consolidated statements of financial position represent the face amounts of the obligations, net of
unamortized discounts, which represent the difference between the face amounts and the fair values
of the obligations upon initial recognition.

The schedule of repayments as at December 31 is as follows:

2019 2018

Gross Value
Unamortized

Discount Carrying Value
Gross
Value

Unamortized
Discount Carrying Value

Within one year P=319,908 P=16,468 P=303,440 P=464,482 P=22,607 P=441,875
More than one year to four

years 460,426 18,960 441,466 576,976 35,428 541,548
P=780,334 P=35,428 P=744,906 P=1,041,458 P=58,035 P=983,423

- 85 -

SGVFSM004036

20. Convertible Note

On February 14, 2011, ABS-CBN, Lopez, Inc, Lopez Holdings, Sky Vision, Sky Cable, STT
Communications Ltd. (STTC) and Sampaquita, entered into a Subscription and Purchase Agreement
(SPA) wherein Sampaquita agreed to purchase PDRs from ABS-CBN and Lopez Holdings and to
subscribe to originally issued PDRs from Sky Vision and convertible note to be issued by Sky Cable.

On March 30, 2011, ABS-CBN completed the sale of 143,107,174 PDRs with underlying Sky Cable
shares to Sampaquita for P=1,816 million. Simultaneously, Sampaquita completed the subscription of
originally issued 149,711,934 PDRs with underlying Sky Cable shares from Sky Vision for
P=1,450 million and Sky Cable convertible note for P=250 million.

On May 12, 2011, Sky Cable, as provided in the SPA dated February 14, 2011, completed the
issuance of the P=250 million note to Sampaquita convertible into 25,812,403 shares of Sky Cable at
the option of Sampaquita any time from issue date to maturity date, which is 10 years from date of
issuance.

The convertible note bears 0% interest rate for the first three years, subject to adjustment every three
years upon mutual agreement of the parties, provided that the interest rate shall not exceed 10% per
annum. The interest rate shall be agreed upon by Sky Cable and Sampaquita at least 30 days prior to
the commencement of each 3-year period. If no such agreement is reached, the interest rate for the
succeeding period shall be the same as the interest rate for the preceding 3-year period. Such interest
shall accrue from and including the first day of such interest period but not including the last day of
such interest period.

The convertible note was accounted for under split accounting. The equity component of the
convertible note amounting to P=27 million (net of transaction costs of P=2 million and tax of
P=12 million) was recognized as part of noncontrolling interests in the consolidated financial
statements. The liability component is presented separately as “Convertible note” in the consolidated
statements of financial position.

In 2017, Sampaquita and Sky Cable agreed to retain the interest rate at 0% for the next three year
period. Accordingly, Sky Cable recalculated the carrying amount of the convertible note to reflect
the actual and revised estimated cash flows. The difference between the carrying values computed at
the original effective interest rate and the revised effective interest rate amounting to P=31 million is
recognized as gain in 2017, shown as part of “Other income - others” account in the 2017
consolidated statement of income (see Note 28).

The carrying value of the convertible note amounted to P=238 million and P=221 million as at
December 31, 2019 and 2018, respectively.

Accretion of the convertible note recognized as part of interest expense in the consolidated statements
of income amounted to P=17 million, P=16 million and P=16 million in 2019, 2018, and 2017,
respectively (see Note 28).

- 86 -

SGVFSM004036

21. Other Noncurrent Liabilities

2019 2018
Customers’ deposits P=377,283 P=353,758
Deferred credits 14,574 20,406
Others 65,288 126,182

P=457,145 P=500,346

Customers’ deposits represent deposits on set-top boxes and modems upon subscription and are
refunded to the customers upon termination of service.

Others include outstanding transmission liability and other long-term payables.

22. Equity

Capital Stock
Details of authorized and issued capital stock as at December 31, 2019 and 2018 are as follows:

Number of
Shares Amount

(Amounts in Thousands,
Except Number of Shares)

Authorized -
Common shares - P=1.0 par value 1,300,000,000 P=1,300,000
Preferred shares - P=0.2 par value 1,000,000,000 200,000

Issued -
Common shares 872,123,642 P=872,124
Preferred shares 1,000,000,000 200,000

Below is the Parent Company’s track record of the registration of securities:

Date of SEC Order
Rendered Effective or
Permit to Sell Event

Authorized
Capital Stock Issued Shares

Issue
Price

Registered and Listed Shares
(Original Shares) P=200,000 111,327,200 P=1.00

March 31, 1992 Initial Public Offering (Primary) 200,000 12,428,378 15.00
Secondary * 200,000 18,510,517 15.00
ESOP* 200,000 1,403,500 15.00

June 16, 1993 40% stock dividends 200,000 49,502,074 1.00
August 18, 1994 50% stock dividends 500,000 86,620,368 1.00
July 25, 1995 100% stock dividends 1,500,000 259,861,104 1.00
July 2, 1996 50% stock dividends 1,500,000 259,861,104 1.00
January 7, 2014 Issuance 1,500,000 57,836,900 43.125
January 7, 2014 Issuance 1,500,000 34,702,140 43.225
*Included in the 111,327,200 shares existing at the time of the IPO

The Parent Company’s total number of common stockholders is 7,986 and 5,263 as at
Dec ember 31, 2019 and 2018, respectively.

Preferred Shares. The account consists of 1 billion cumulative, voting, non-participating, redeemable
and nonconvertible preferred shares with a par value of P=0.20 per share.

- 87 -

SGVFSM004036

The Parent Company’s total number of preferred shareholders is 197 as at December 31, 2019 and
2018.

Share-based Payment Transactions
Lopez Holdings (LPZ) ESPP. Lopez Holdings, a commonly controlled entity, has an Employee Stock
Purchase Plan (LPZ ESPP) that was approved by its BOD and stockholders on February 28, 2011.
The terms of LPZ ESPP, include among others, a limit as to the number of shares a qualified regular
employee, officer or qualified director of Lopez Holdings and Lopez, Inc. or a qualified officer of
Lopez Holdings’ subsidiaries and associates, may purchase and the manner of payment based on
equal semi-monthly installments over a period of two years through salary deductions. The stock
options vest after two years from the grant date. All qualified participants are given until 10 years
from grant date to exercise the stock options.

The primary terms of the grant are as follows:

Grant date May 2011
Number of options granted allocable to the Company 21,974,257
Offer price per share P=4.573
Option value per share P=1.65

The fair value of equity-settled share options granted is estimated as at the date of grant using the
Black-Scholes Option Model, taking into account the terms and conditions upon which the options
were granted. The following table lists the inputs to the model used for the option grants:

Expected volatility 42.6%
Weighted average share price P=4.573
Risk-free interest rate 4.3%
Expected life of option 5 years
Dividend yield 2.5%

The expected volatility reflects the assumption that the historical volatility is indicative of future
trends, which likewise, may not necessarily be the actual outcome. The expected life of the options is
based on historical data and is not necessarily indicative of exercise patterns that may occur. No
other features of options grant were incorporated into the measurement of the fair value of the
options.

Total number of options exercisable under ESPP is as follows:

2017
Balance at beginning of year 711,743
Exercised during the year (711,743)
Balance at end of year –

ABS-CBN Stock Purchase Plan and Executive Stock Purchase Plan (ABSP). From January 22, 2018
to February 9, 2018, the Parent Company offered to eligible participants its ABSP Program where
employees may subscribe to the Parent Company’s shares up to a maximum of 5% of total authorized
shares.

Participants eligible in the ABSP are non-managers, managers and up, board members and selected
artists with at least one year of tenure. Non-managers may subscribe up to a maximum of 2,000
shares per participant while managers and artists may subscribe up to a maximum of shares
equivalent to 2.5 months of their monthly salary or income. Members of the BOD may subscribe up

- 88 -

SGVFSM004036

to 100,000 shares. The subscription price for the first 2,000 shares will be at a 15% discount on the
closing price as at the offer date or 45-day weighted closing prices, whichever is lower. There will be
no discount on the subscription price for the shares subscribed in excess of 2,000 shares. The
subscription price will be paid in five years (see Note 17).

On February 28, 2018, the Company accepted the total ABSP subscription from participants
of 11,391,500 common shares. As of December 31, 2019, remaining ABSP subscription
from participants is at 10,700,177 common shares.

The primary terms of the grant are as follows:

Grant date February 28, 2018
Number of options granted 11,391,500
Offer price per share P=29.50
Option value per share P=2.22

The fair value of equity-settled share options granted is estimated as at the date of grant using the
Black-Scholes Option Model, taking into account the terms and conditions upon which the options
were granted. The following table lists the inputs to the model used for the option grants:

Expected volatility 22.38%
Weighted average share price P=29.50
Risk-free interest rate 4.71%
Expected life of option 5 years
Dividend yield 1.89%

The expected volatility reflects the assumption that the historical volatility is indicative of future
trends, which likewise, may not necessarily be the actual outcome. The expected life of the options is
based on historical data and is not necessarily indicative of exercise patterns that may occur. No
other features of options grant were incorporated into the measurement of the fair value of the
options.

As at December 31, 2019, there are no exercisable shares under ABSP.

The ABSP does not have a dilutive effect because the average market price of the common shares
during the period is less than the exercise price under the option.

Retained Earnings
Unappropriated retained earnings available for dividend distribution is adjusted to exclude the Parent
Company’s accumulated equity in net earnings (losses) of subsidiaries, associates and joint ventures
amounting to (P=280) million and P=2,505 million as at December 31, 2019 and 2018, respectively.

Further, the Parent Company’s loan agreement with its creditors limits the declaration of dividends up
to 50% of the net income after tax for the immediately preceding financial year. This limitation has
been in effect since 2004 resulting in an accumulation of unappropriated retained earnings
(see Note 18).

On February 28, 2019, the BOD approved the declaration of cash dividend of P=0.55 per common
share or an aggregate amount of P=477 million to all common stockholders of record as at
March 14, 2019, payable on or before March 26, 2019. On the same date, the BOD also approved the
declaration and payment of P=0.004 per share cash dividend or an aggregate amount of P=4 million on

- 89 -

SGVFSM004036

the Parent Company’s preferred shares with a record date set for March 14, 2019 and payable on or
before March 26, 2019.

On February 22, 2018, the BOD approved the declaration of cash dividend of P=0.92 per common
share or an aggregate amount of P=791 million to all common stockholders of record as at
March 8, 2018, payable on March 22, 2018. On the same date, the BOD also approved the
declaration and payment of 2% per annum cash dividend or an aggregate amount of P=4 million on the
Parent Company’s preferred shares with a record date set for March 8, 2018 and payable on
March 22, 2018.

On February 22, 2017, the BOD approved the declaration of cash dividend of P=1.04 per common
share or an aggregate amount of P=881 million to all common stockholders of record as at
March 8, 2017 payable on March 22, 2017. On the same date, the BOD also approved the declaration
and payment of 2% per annum cash dividend or an aggregate amount of P=4 million on the Parent
Company’s preferred shares with a record date set for March 8, 2017 and payable on March 22, 2017.

On February 27, 2013, the Company’s BOD approved the appropriation of retained earnings of
P=16,200 million, including the specific projects and timeline. The appropriated retained earnings is
set aside for capital expenditures particularly for the purchase of Parent Company’s property and
equipment needed for business operations and expansion over a period of five years.

Treasury Shares and PDRs Convertible to Common Shares
Details of treasury shares and PDRs convertible to common shares held by the Parent Company as at
December 31, 2019 and 2018 are as follows:

Treasury
Shares

PDRs
Convertible to

Common Shares Total Amount
Balance at beginning and

end of year 21,322,561 27,828,645 49,151,206 P=1,638,719

PDRs convertible to common shares represents ABS-CBN Holdings PDRs held by the Parent
Company, which are convertible into ABS-CBN shares. Each PDR grants the holders, upon payment
of the exercise price and subject to certain other conditions, the delivery of one ABS-CBN share or
the sale of and delivery of the proceeds of such sale of one ABS-CBN share. The ABS-CBN shares
are still subject to ownership restrictions on shares of corporations engaged in mass media and ABS-
CBN may reject the transfer of shares to persons other than Philippine nationals. The PDRs were
listed in the PSE on October 7, 1999 and may be exercised at any time from said date. Any cash
dividends or other cash distributions in respect of the underlying ABS-CBN shares shall be applied
by ABS-CBN Holdings, issuer of PDRs, towards payment of operating expenses and any amounts
remaining shall be distributed pro-rata among outstanding PDR holders.

23. Related Party Transactions

Parties are considered to be related if one party has the ability, directly or indirectly, to control the
other party or exercise significant influence over the other party in making financial and operating
decisions. Parties are also considered to be related if they are subject to common control.

The Company’s BOD has the overall responsibility in ensuring that transactions with related parties
are handled in a sound and prudent manner, with integrity and in compliance with applicable laws
and regulations. The BOD approves material related party transactions prior to entering into said

- 90 -

SGVFSM004036

transactions should it be determined that all related party transactions within the 12-month period
meet the aggregate threshold for material related party transactions which is ten percent of the
Company’s total assets based on its latest audit financial statements. Related party transactions that
involves exclusive contracts regardless of amounts or provided by a related party servicing 30% or
more of its business with the Company shall be reviewed and approved by a board-level Risk
Management Committee.

Transactions with Related Parties
In addition to the related party transactions discussed in Note 4, significant transactions of the
Company with its associates, joint ventures and related parties follow:

Years Ended December 31
Nature 2019 2018 2017

Associate and Joint Venture
Airtime revenue from A CJ O Airtime fees P=32,504 P=32,400 P=17,902

Expenses and charges paid for by the Parent
Company which are reimbursed by
A CJ O and Amcara

Rent and utilities 17,977 37,501 17,707

Revenue of Parent Company and
subsidiaries from other related parties

Rent and utilities, print
revenue and other
services

14,508 – –

Blocktime fees paid to Amcara Blocktime fees – 36,514 27,641

Entities under Common Control
Expenses paid by the Company to Goldlink

Securities and Investigative Services, Inc.
(Goldlink) and other related parties

Service fees and
utilities expenses

127,914 112,851 92,391

Revenue of subsidiaries from other related
parties

Service fees 32,549 30,476 −

Expenses and charges paid for by the Parent
Company which are reimbursed by the
concerned related parties

Rent and utilities 10,780 24,526 10,142

The related receivables from related parties, presented under “Trade and other receivables” account
and payables to related parties, presented under “Trade and other payables” account in the
consolidated statements of financial position, are as follows:

Relationship* Terms Conditions 2019 2018
Due from (see Note 7)
INAEC Affiliate 30 days upon receipt of

billings; noninterest-bearing
Unsecured,

no impairment
P=97,720 P=44,894

ALA Sports Joint Venture 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

74,217 59,473

A CJ O Joint Venture 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

48,387 4,906

ABS-CBN Lingkod
Kapamilya**

Corporate social
responsibility
sector of
ABS-CBN

30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

31,265 51,640

ABS-CBN Bayan
Foundation

Corporate social
responsibility
sector of
ABS-CBN

30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

22,291 12,434

(Forward)

- 91 -

SGVFSM004036

Relationship* Terms Conditions 2019 2018
Star Cinema Associate 30 days upon receipt of

billings; noninterest-bearing
Unsecured,

no impairment
8,298 8,289

First Philippine
Holdings
Corporation (FPHC)

Affiliate 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

6,484 5,936

Goldlink Affiliate 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

5,672 3,532

Rockwell Land
Corporation
(Rockwell Land)

Affiliate 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

5,615 5,427

ABS-CBN Holdings
Corporation

Stockholder 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

4,107 3,429

Knowledge Channel
Foundation, Inc.

Affiliate 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

2,929 2,929

First Gas Power Corp. Affiliate 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

1,540 1,540

Daum Kakao Joint venture 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

1,238 235

Lopez, Inc. Parent 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

1,118 16

Amcara*** Associate 30 days upon receipt of
billings; noninterest-bearing

Unsecured,
no impairment

− 134,672

Others Affiliates 30 days upon receipt;
noninterest-bearing

Unsecured,
no impairment

14,597 118,933

Total P=325,478 P=458,285
*Affiliate pertains to various entities under common control of Lopez, Inc., ultimate parent company
** The Company has common officers and directors with ABS-CBN Lingkod Kapamilya.
*** On January 24, 2019, the Company sold its 49% ownership in Amcara. Due from Amcara as of December 31, 2019 is presented
under “Trade and Other Receivables” account in the consolidated statement of financial position.

Relationship* Terms Conditions 2019 2018
Due to (see Note 17)
Beyond Cable Holdings,

Inc.
Affiliate 30 days upon receipt of

billings; noninterest-bearing
Unsecured P=16,690 P=16,690

Lopez Holdings Affiliate 30 days upon receipt of
billings; noninterest-bearing

Unsecured 6,186 6,021

Others Affiliates 30 days upon receipt of
billings; noninterest-bearing

Unsecured 121 10,759

Total P=22,997 P=33,470
*Affiliate pertains to various entities under common control of Lopez, Inc., ultimate parent company

a. The Parent Company owns the program rights being aired in UHF Channel 23 of Amcara. The
Parent Company has an existing blocktime agreement with Amcara for its provincial operations.

b. Due from Amcara as of December 31, 2018 pertains substantially to the outstanding receivable
for funds transferred by ABS-CBN to Amcara in 2012 to fund the purchase of an intangible asset.

c. Advances to employees and talents amounted to P=696 million and P=361 million as at
December 31, 2019 and 2018, respectively (see Note 7).

d. The Parent Company has advances to ALA Sports amounting to P=74 million and P=59 million as
at December 31, 2019 and 2018, respectively.

e. Other transactions with related parties include cash advances for working capital requirements.

The Company’s Board of Directors reviews and approves material transactions with related parties,
ensuring that these transactions are in the best interest of the Corporation, after considering all the
relevant facts and circumstances available.

- 92 -

SGVFSM004036

Terms and Conditions of Transactions with Related Parties
Except for transactions identified in the previous section as interest-bearing, outstanding balances as
at financial reporting date are generally unsecured, interest-free and settlement occurs in cash, and are
collectible or payable on demand. For the years ended December 31, 2019, 2018 and 2017, the
Company has not made any provision for ECL relating to amounts owed by related parties. This
assessment is undertaken each financial year by examining the financial position of the related party
and the market in which the related party operates.

Compensation of Key Management Personnel of the Company

Years Ended December 31
2019 2018 2017

Compensation (see Notes 25, 26 and 27) P=1,468,394 P=1,114,381 P=1,087,614
Pension benefits (see Note 30) 75,289 50,479 52,986
Termination benefits 63,077 104,773 55,644
Vacation leaves and sick leaves 113,322 47,437 28,647

P=1,720,082 P=1,317,070 P=1,224,891

24. Revenues

Set out below is the disaggregation of the Company’s revenues:

Years Ended December 31
2019 2018

Advertising revenue P=22,942,377 P=20,382,133
Subscription revenue 13,698,311 13,024,107
Sale of goods 2,692,424 3,182,476
Income from film exhibition 1,402,693 1,317,851
Sponsorship revenue 436,637 532,238
Royalty income 358,329 329,466
Admission revenue / ticket sales 162,737 179,783
Installation service revenue 101,296 227,962
Service fee revenue 39,698 181,100
Telecommunications revenue – 251,915
Ancillary rights and other revenues 790,925 361,203
Total revenue from contracts with customers 42,625,427 39,970,234
Channel lease and other rental income 209,415 160,358
Total revenues P=42,834,842 P=40,130,592

- 93 -

SGVFSM004036

25. Production Costs

Years Ended December 31
2019 2018 2017

Personnel expenses and talent fees
(see Notes 23 and 30) P=6,677,671 P=6,376,545 P=6,219,856

Facilities-related expenses
(see Notes 23 and 31) 1,956,882 1,461,503 1,682,196

Amortization of program rights
(see Note 12) 1,088,968 1,039,053 898,780

Depreciation and amortization
(see Note 10) 1,024,410 1,066,067 1,080,458

Travel and transportation 987,308 1,028,568 837,379
License and royalty 469,977 558,762 353,356
Set requirements 358,851 280,193 176,520
Catering and food expenses 230,288 218,222 185,117
Other program expenses

(see Note 23) 341,443 316,364 399,953
P=13,135,798 P=12,345,277 P=11,833,615

Personnel expenses include talent fees, salaries and other employee benefits.

Other program expenses consist of production expenses including, but not limited to, prizes and other
expenses related to the promotional activities of various projects during the year.

26. Cost of Sales and Services

Cost of services consists of the following:

Years Ended December 31
2019 2018 2017

Facilities-related expenses
(see Notes 23 and 31) P=3,373,365 P=3,111,145 P=3,280,228

Personnel expenses (see Notes 23 and 30) 1,791,139 1,558,068 1,560,519
Depreciation and amortization

(see Note 10) 1,787,828 1,863,753 1,738,750
Programming costs 1,735,839 1,956,509 1,919,071
Bandwidth costs 722,975 740,114 634,309
Transportation and travel 265,527 275,120 228,124
Amortization of program rights

(see Note 12) 195,342 219,863 256,279
Inventory costs (see Note 8) 173,589 112,698 107,737
Amortization of other intangible assets

(see Note 12) 98,248 38,178 25,606
Stationery and office supplies 94,969 113,104 65,010
Taxes and licenses 88,265 84,988 65,079
Freight and delivery 66,013 77,769 81,295
License fees and royalties 46,753 48,791 44,888
Catering and food expenses 30,421 34,139 36,304

(Forward)

- 94 -

SGVFSM004036

Years Ended December 31
2019 2018 2017

Set requirements P=16,066 P=18,808 P=28,423
Amortization of deferred charges

(see Note 15) 1,383 292 6,993
Installation costs 439 249 619
Interconnection costs – 125,478 277,763
Transaction costs – 12,566 41,088
Others (see Note 23) 522,765 393,598 313,628

P=11,010,926 P=10,785,230 P=10,711,713

Personnel expenses include salaries, bonuses, retirement and separation pay and other employee
benefits.

Amortization of movie in-process and filmed entertainment are recorded as part of “Cost of services”
under each applicable expense account.

Cost of sales consists of the following:

Years Ended December 31
2019 2018 2017

Inventory costs (see Note 8) P=2,119,203 P=2,441,075 P=2,016,341
Personnel expenses (see Notes 23 and 30) – 21,919 38,020
Printing and reproduction – 9,088 24,007
Handling and processing costs – 7,557 13,204
Transportation and travel – 3,144 2,723
Freight and delivery – – 2,716
Facilities-related expenses

(see Notes 23 and 31) – – 2,443
Others 17,477 10,576 10,488

P=2,136,680 P=2,493,359 P=2,109,942

Personnel expenses include salaries, bonuses, retirement and separation pay and other employee
benefits.

27. General and Administrative Expenses

Years Ended December 31
2019 2018 2017

Personnel expenses (see Notes 22, 23 and
30) P=6,371,136 P=6,098,636 P=5,861,141

Provision for impairment losses (see
Notes 10, 12, 14, 15, and 16) 3,331,266 – –

Facilities-related expenses
(see Notes 23 and 31) 1,125,417 1,185,976 1,025,094

Depreciation and amortization
(see Notes 10 and 11) 905,706 890,099 846,932

Contracted services 890,342 829,456 878,372
Transportation and travel 658,532 684,284 651,276
Taxes and licenses 553,561 458,315 417,839

(Forward)

- 95 -

SGVFSM004036

Years Ended December 31
2019 2018 2017

Advertising and promotion (see Note 9) 532,812 779,884 1,035,597
Research and survey 426,419 477,611 264,752
Provision for ECL (see Note 7) 599,976 338,850 497,624
Donations and contributions 202,627 90,363 53,346
Entertainment, amusement and recreation 108,414 87,551 94,646
Amortization of other intangible assets

(see Note 12) 68,621 49,585 37,816
Inventory losses (see Note 8) 56,951 58,414 27,391
Others 282,029 281,104 224,933

P=16,113,809 P=12,310,128 P=11,916,759

Personnel expenses include salaries, bonuses, retirement and separation pay and other employee
benefits.

28. Other Income and Expenses

Finance Costs

Years Ended December 31
2019 2018 2017

Interest expense (see Notes 18, 20
and 31) P=1,423,504 P=1,061,666 P=931,459

Loss on early redemption of term loan
and bonds payable (see Note 18) 80,788 – –

Amortization of debt issue costs
(see Note 18) 25,740 32,927 40,390

Bank service charges 17,390 30,084 36,067
P=1,547,422 P=1,124,677 P=1,007,916

 The following are the sources of the Company’s interest expense:

Years Ended December 31
2019 2018 2017

Long-term debt (see Note 18) P=1,224,850 P=925,674 P=829,341
Bonds payable (see Note 18) 111,134 117,615 86,314
Lease liabilities (see Note 31) 70,432 – –
Convertible note (see Note 20) 17,088 15,837 15,531
Obligations under finance lease

(see Note 18) – 2,540 273
P=1,423,504 P=1,061,666 P=931,459

- 96 -

SGVFSM004036

Other Income

Years Ended December 31
2019 2018 2017

Leasing operations (see Note 31) P=166,851 P=137,653 P=122,946
Gain on sale of property and equipment 27,870 849 6,221
Dividend income 9,183 7,651 10,364
Management fees – – 16,737
Others - net (see Notes 20 and 21) 326,565 185,100 458,538

P=530,469 P=331,253 P=614,806

Others mainly consist of income from installation services, unclaimed deposits and service fees.

29. Income Tax and Registration with the Philippine Economic Zone Authority (PEZA)

The components of consolidated net deferred tax assets and liabilities of the Company are as follows:

2019 2018
Deferred tax assets - net:

Allowance for ECL P=684,295 P=572,636
NOLCO 226,202 740,776
License (149,828) (149,828)
Accrued expenses 143,319 116,271
Contract liabilities 136,316 –

 Accrued pension obligation and other
employee benefits 96,629 1,199,364

 Excess of the purchase price over the fair value
of net assets acquired (88,499) 284,221

MCIT 83,362 324,713
Allowance for inventory obsolescence 18,359 13,579
Net unrealized foreign exchange gain (10,785) (48,930)
Customers’ deposits 9,003 160,503
Unearned revenue 7,853 117,331
Lease liabilities 2,294 –

 Allowance for impairment loss on property
and equipment 1,531 1,531

Capitalized interest, duties, and taxes – (222,240)
Imputed discount – (84,536)
Others (12,944) (4,588)

P=1,147,107 P=3,020,803
Deferred tax liability -

Capitalized interest, duties, and taxes P=230,045 P=–
 Excess of the fair value over the book value

of net assets acquired 138,271 138,271
Imputed discount 84,536 –
Lease liabilities - net 5,503 –

P=458,355 P=138,271

- 97 -

SGVFSM004036

The details of the deductible temporary differences, NOLCO and MCIT of certain subsidiaries for
which no deferred tax assets were recognized are as follows:

2019 2018
Accrued pension obligation and others P=6,382,114 P=393,296
Allowance for ECL 903,601 698,945
NOLCO 684,033 1,482,952
MCIT 213,867 3,172
Allowance for impairment loss on property and

equipment 83,846 83,846
Allowance for decline in value of inventories 66,616 92,145
Contract liabilities 339,808 –
Unearned revenue 377,891 126,802

Management believes that it is not probable that taxable income will be available against which these
temporary differences, NOLCO and MCIT will be utilized.

NOLCO amounting to P=1,312 million and P=897 million have expired in 2019 and 2018, respectively.
NOLCO amounting to P=877 million and P=49 million were claimed as deduction against taxable
income in 2019 and 2018, respectively.

MCIT amounting to P=9 million have expired and were written off in 2019. MCIT amounting to
P=58 million were claimed as deduction against taxable income in 2019.

MCIT amounting to P=302 million can be claimed as tax credit against future RCIT as follows:

Year Paid Expiry Dates Amount
2017 December 31, 2020 P=63,764
2018 December 31, 2021 207,345
2019 December 31, 2022 26,120

P=297,229

NOLCO of certain subsidiaries amounting to P=1,476 million can be claimed as deductions from
future taxable income as follows:

Year Incurred Expiry Dates Amount
2017 December 31, 2020 P=224,112
2018 December 31, 2021 450,553
2019 December 31, 2022 763,375

P=1,438,040

As at December 31, 2019 and 2018, deferred tax liability on undistributed earnings of ABS-CBN
Global, holding company of the Parent Company’s foreign subsidiaries, amounting to P=2,060 million
and P=1,976 million, respectively, has not been recognized because the Parent Company has control
over such earnings, which have been earmarked for expansion in the Company’s foreign operations
and are not expected to reverse in the foreseeable future.

- 98 -

SGVFSM004036

The reconciliation of statutory tax rate to effective tax rates applied to income before income tax is as
follows:

Years Ended December 31
2019 2018 2017

Statutory tax rate 30% 30% 30%
Additions to (reduction in) income taxes

resulting from the tax effects of:
Interest income subjected to final tax (48) 3 1
Nondeductible interest expense (1) 1 8

 Change in unrecognized deferred tax
assets and others (637) (30) (18)

Effective tax rates (656%) 4% 20%

The income tax on profits of overseas subsidiaries have been calculated at the rates of tax prevailing
in the countries where such subsidiary operates, based on existing legislation, interpretations and
practices in respect thereof.

Registration with the PEZA
On July 14, 2009, the PEZA approved the application of Big Dipper for registration as an Ecozone
Information Technology (IT) Enterprise to provide digital film archiving, digital central library,
content licensing and transmission at the 3rd Floor, Eugenio Lopez, Jr. Communications Center,
Eugenio Lopez Drive, Quezon City.

On January 28, 2016, the PEZA approved the application of ABS-CBN Studios, Inc. for registration
as an IT Export Enterprise for IT-enabled film and television content production at Barangay Sto.
Cristo and Kaybanban, San Jose del Monte City, Bulacan which is an IT park to be known as
“Horizon IT Park”.

On January 22, 2018, the PEZA approved the application of Rosetta Holdings Corporation for
registration as an Ecozone Developer to establish, develop, administer, manage and operate the
Horizon IT Park.

Registration with the Board of Investments
On April 8, 2015, the Board of Investments approved PII’s project as a New Operator of Tourism
Entertainment Complex – Educational Theme Park and was granted income tax holiday for four years
beginning April 2015. Total income tax holiday incentives availed by PII amounted to P=3 million
and P=6 million for the years ended December 31, 2019 and 2018, respectively.

30. Pension and Other Employee Benefits

Accrued pension obligation and other employee benefits consist of:

2019 2018
Pension obligation P=5,085,284 P=3,925,615
Other employee benefits 2,054,986 1,674,467

P=7,140,270 P=5,600,082

- 99 -

SGVFSM004036

These are presented in the consolidated statements of financial position as follows:

2019 2018
Current (see Note 17) P=1,135,838 P=1,570,191
Noncurrent 6,004,432 4,029,891

P=7,140,270 P=5,600,082

a. Pension Plan

The Company’s pension plans are composed of funded (Parent Company and Sky Cable) and
unfunded (other subsidiaries), noncontributory and actuarially computed defined benefit pension
plans, except for ABS-CBN International (contributory), covering substantially all of its
employees. The benefits are based on years of service and compensation during the last year of
employment. Actuarial valuation is performed every year-end.

The following tables summarize the components of consolidated net pension expense recognized
in the consolidated statements of income and accrued pension obligation recognized in the
consolidated statements of financial position:

Net Pension Expense

Years Ended December 31
2019 2018 2017

Current service cost P=570,511 P=620,532 P=642,280
Net interest cost 253,384 244,497 154,386
Past service cost (income) – (13,975) 22,124
Curtailment – 5,315 –
Settlement loss – 12,458 –
Net pension expense P=823,895 P=868,827 P=818,790

Accrued Pension Obligation

2019 2018
Present value of obligation P=6,989,191 P=5,841,573
Fair value of plan assets (1,903,907) (1,915,958)
Accrued pension obligation P=5,085,284 P=3,925,615

- 100 -

SGVFSM004036

Consolidated changes in the present value of the defined benefit obligation are as follows:

2019 2018
Defined benefit obligation at beginning of year P=5,841,573 P=6,899,614
Current service cost 570,511 620,532
Interest cost 401,386 383,624
Actuarial losses (gains) arising from:

Change in financial assumptions 765,848 (1,472,906)
Change in demographic assumptions (597,036) (85,703)
Experience adjustments 354,190 85,261

Benefits paid (347,281) (592,647)
Past service income – (13,975)
Settlement loss – 12,458
Curtailment – 5,315
Defined benefit obligation at end of year P=6,989,191 P=5,841,573

Changes in the fair value of plan assets of the Parent Company and Sky Cable are as follows:

2019 2018
Fair value of plan assets at beginning of year P=1,915,958 P=2,583,555
Interest income included in net interest cost 148,002 139,127
Actual contributions – 196,000
Return on plan assets excluding amount included in

net interest cost (160,053) (995,309)
Losses on return on plan assets – (7,415)
Fair value of plan assets at end of year P=1,903,907 P=1,915,958

Income tax effect of re-measurement gains and losses on defined benefit plan presented in OCI
amounted to (P=203 million), P=139 million and P=273 million in 2019, 2018 and 2017 respectively.

The Parent Company and Sky Cable expect to contribute P=934 million and P=460 million,
respectively, to the retirement fund in 2020.

The major categories of the fair value of total plan assets are as follows:

2019 2018
Investment in fixed/floating rate treasury note P=141,154 P=193,512
Investment in government securities and bonds 591,275 429,175
Investment in stocks 1,163,910 1,268,364
Others 7,568 24,907

P=1,903,907 P=1,915,958

The ranges of principal assumptions used in determining pension benefit obligations for the
Company’s plans are shown below:

December 31 January 1
2019 2019 2018

Discount rate 4.70%-5.39% 5.71%-7.47% 5.70%-5.81%
Future salary rate increases 4.0%-6.0% 3.0%-7.0% 3.0%-11.0%

- 101 -

SGVFSM004036

ABS-CBN
The pension fund is actively managed by the retirement committee, composed of five members,
four of whom are executive staff of the Parent Company and beneficiaries of the plan.

The retirement committee of the beneficial trust fund uses an investment approach with the
objective of maximizing the long-term expected return of plan assets. The plan’s investment
portfolio seeks to achieve regular income, long-term capital growth and consistent performance
over its own portfolio benchmark. In order to attain this objective, the Trustee’s mandate is to
invest in a diversified portfolio of fixed income and equities. The investment portfolio consists of
investment in equity and fixed income securities of 66% and 34% as at December 31, 2019,
respectively, and 71% and 29% as at December 31, 2018, respectively. The Parent Company
contributed nil and P=196 million in 2019 and 2018, respectively.

On July 27, 2010, the retirement committee of the retirement fund approved the following:

a. Acquisition of ABS-CBN securities to fully fund the retirement fund deficiency;
b. Allow the acquisition of Lopez Holdings shares and shares of other listed companies;
c. Migrate to an investment management account arrangement in lieu of a “Trusteed”

arrangement with BDO; and
d. Appoint an investment officer of the retirement plan.

The fair value of ABS-CBN’s plan assets as at December 31, 2019 and 2018 are as follows:

2019 2018
Fixed Income:

Short-term P=21,567 P=102,203
Medium and long-term:

Government securities 416,139 252,550
Corporate bonds 153,201 153,631
Peso bond mutual funds – 11,654
Preferred shares 2,693 3,641

Equities:
 Investment in shares of stock and other

securities of related parties 825,169 961,081
 Common shares and unit investment trust fund

(UITF) 333,718 293,998
P=1,752,487 P=1,778,758

Short-term Fixed Income. Short-term fixed income investment includes time deposit, special
deposit account and special savings account with interest ranging from 3.5% to 3.75% in 2019
and from 5% to 7% in 2018.

Medium and Long-term Fixed Income. Investments in medium and long-term fixed income
include Philippine peso-denominated bonds, such as government securities, corporate bonds,
notes and debt securities and equity investment in preferred shares.

Government securities include treasury bills and fixed-term treasury notes bearing interest
ranging from 3.5% to 8.0% and 4% to 9% in 2019 and 2018, respectively. These securities are
fully guaranteed by the government of the Republic of the Philippines.

- 102 -

SGVFSM004036

Investment in unsecured corporate bonds amounted to P=153 million and P=154 million as at
December 31, 2019 and 2018, respectively, with terms ranging from 7 years to 15 years. Yield to
maturity rate ranges from 4% to 8% in 2019 and 2018, respectively.

Investment in peso bond mutual fund has a total cost and fair value of nil as of December 31,
2019 and P=12 million as of December 31, 2018.

In 2019 and 2018, investment in preferred stock refers to 4,700 shares and 5,700 shares with a
total cost of P=3 million and P=4 million and loss of P=70 thousand and P=170 thousand, respectively.
The fair value of preferred stock is P=3 million and P=4 million as at December 31, 2019 and 2018,
respectively.

Equities. These pertain to investments in shares of stock and other securities of related parties
and other companies listed in the PSE.

Investments in Shares of Stock and Other Securities of Related Parties. These pertain to
investments in ABS-CBN PDRs and common shares and Lopez Holdings and Rockwell Land
common shares.

December 31, 2019
Number of

Shares Cost Fair Value
Unrealized

Gain (Loss)
ABS-CBN Holdings PDRs 34,903,218 P=1,515,864 P=537,510 (P=978,354)
ABS-CBN Common 501,320 24,052 7,921 (16,131)
Lopez Holdings 65,996,580 227,173 244,847 17,674
Rockwell Land 17,103,433 34,476 34,891 415

118,504,551 P=1,801,565 P=825,169 (P=976,396)

December 31, 2018
Number of

Shares Cost Fair Value
Unrealized

Gain (Loss)
ABS-CBN Holdings PDRs 34,903,218 P=1,515,864 P=652,690 (P=863,174)
ABS-CBN Common 501,320 24,052 10,026 (14,026)
Lopez Holdings 65,996,580 227,178 263,986 36,808
Rockwell Land 17,103,433 34,476 34,379 (97)

118,504,551 P=1,801,570 P=961,081 (P=840,489)

As at December 31, 2019 and 2018, the value of each ABS-CBN PDRs held by the retirement
fund is at P=15.40 and P=18.70, respectively.

Total loss from investments in shares of stock and other securities of related parties amounted to
P=976 million and P=840 million in 2019 and 2018, respectively.

Investments in Common Shares and UITF. Common shares pertain to 16,093,379 shares and
29,493,504 shares listed in the PSE in 2019 and 2018, respectively, with fair value of
P=278 million and P=294 million as at December 31, 2019 and 2018, respectively. Total gain (loss)
from these investments amounted to (P=21 million) in 2019 and P=53 million in 2018.

Sky Cable and PCC
Sky Cable’s retirement benefit fund is being maintained by trustee banks, BDO and Rizal
Commercial Banking Corporation.

- 103 -

SGVFSM004036

The fair value of Sky Cable’s plan assets as at December 31, 2019 and 2018 are as follows:

2019 2018
Short-term fixed income P=4,876 P=12,436
Investment in medium and long-term fixed income:

Government securities 119,586 97,175
Corporate bonds and debt securities 21,935 19,508
Unit investment trust fund 1,904 4,830

Investment in shares of stock of First Gen
Corporation (First Gen) 1,119 1,030

Preferred shares 2,000 2,221
P=151,420 P=137,200

Short-term Fixed Income. Short-term fixed income investment includes time deposit, special
deposit account and special savings account with average interests of 3.3% and 3.6% as at
December 31, 2019 and 2018, respectively.

Medium and Long-term Fixed Income. Investment in medium and long-term fixed income
include Philippine peso-denominated bonds, such as government securities, corporate bonds,
notes and debt securities.

Investment in Government Securities. Investment in government securities include treasury bills
and fixed-term treasury notes bearing interest ranging from 2.90% to 6.88% and 2.90% to 7.90%
as at December 31, 2019 and 2018, respectively. These securities are fully guaranteed by the
government of the Republic of the Philippines. Total losses from investments in government
securities amounted to P=3 million and P=1 million for the years ended December 31, 2019 and
2018, respectively.

Investment in Corporate Bonds. These pertain to P=22 million unsecured bonds with terms ranging
from 5 to 10 years as at December 31, 2019 and 2018. Yield to maturity rate ranges from 4.6% to
7.5% with losses of P=22 thousand and P=42 thousand in 2019 and 2018, respectively.

Investment in Debt Securities. This refers to a P=1 million unsecured subordinated note with a term
of 5 years and yield to maturity of 6.7% as at December 31, 2019 and 2018, respectively. Accrued
interest receivable amounted to P=53 thousand as at December 31, 2019.

Investments in Shares of Stock of First Gen. These refer to investments in preferred shares of First
Gen which is listed in the PSE.

Total cost and fair value of investments in shares of stock of First Gen amounted to P=1 million and
P=1 million as at December 31, 2019 and 2018. Total gain from these investments amounted to
P=75 thousand and P=30 thousand in 2019 and 2018, respectively.

Investments in Shares. These refer to investments in shares of stock other than those of the related
parties.

- 104 -

SGVFSM004036

b. Other Employee Benefits

Other employee benefits consist of accumulated employee sick and vacation leave entitlement.

Net Benefit Expense

Years Ended December 31
2019 2018 2017

Current service cost P=157,455 P=188,441 P=152,531
Interest cost 208,631 88,525 98,791
Net actuarial loss (gain) 119,870 (83,264) (406,616)
Net benefit expense (income) P=485,956 P=193,702 (P=155,294)

Consolidated changes in the present value of the defined benefit obligation are as follows:

2019 2018
Defined benefit obligation at beginning of year P=1,674,467 P=1,828,560
Current service cost 157,455 188,441
Interest cost 119,870 88,525
Actuarial loss (gain) 208,631 (83,264)
Benefits paid (105,437) (347,795)
Defined benefit obligation at end of year P=2,054,986 P=1,674,467

The sensitivity analysis below has been determined based on reasonably possible changes of each
significant assumption on the defined benefit obligation as at the end of the reporting period,
assuming all other assumptions were held constant:

2019 2018
Increase (Decrease) in

Defined Benefit Obligation
Increase (Decrease) in

Defined Benefit Obligation
Discount rate:

Increase by 1% (P=345,879) (P=358,247)
Decrease by 1% 645,574 492,165

Future salary increases:
Increase by 1% P=385,247 P=533,976
Decrease by 1% (599,003) (401,945)

Shown below is the maturity analysis of the undiscounted benefit payments:

Year
December 31,

2019
December 31,

2018
One year 2,151,653 P=481,740
More than one year but less than five years 1,920,348 2,638,071
More than five years but less than ten years 3,109,374 3,848,768
Beyond ten years 14,253,386 16,991,187

The average duration of the defined benefit obligation at the end of the period ranges from 12 to 27
years.

- 105 -

SGVFSM004036

31. Commitments

Deal Memorandum with DirecTV
On June 1, 2005, the Parent Company and ABS-CBN International entered in to a 25-year Deal
Memorandum (Memorandum) with DirecTV in which the Parent Company granted DirecTV the
exclusive right via satellite, internet protocol technology and satellite master antenna television
system or similar system, to display, exhibit, perform and distribute certain programs of the Parent
Company that are listed in the Memorandum. ABS-CBN International may engage in any marketing
plan mutually agreed by both parties. All costs under any mutually agreed marketing plans shall be
shared equally between DirecTV and ABS-CBN International.

As provided in the Memorandum, all rights, title and interest in and to the content, discrete programs
or channels not granted to DirecTV are expressly reserved by the Parent Company. All programming
decisions with respect to the programs shall be in the Parent Company’s commercially reasonable
discretion, including the substitution or withdrawal of any scheduled programs, provided that the
Parent Company agrees that the programs will consist substantially of the same content and genre
provided for in the Memorandum.

The Memorandum also provides that subscription revenues, computed as the current and stand-alone
retail price per month for a subscription to The Filipino Channel multiplied by the average number of
subscribers, shall be divided equally between DirecTV and ABS-CBN International.

ABS-CBN International’s subscription revenue earned from subscribers that have migrated to
DirecTV amounted to P=506 million, P=721 million and P=733 million in 2019, 2018 and 2017,
respectively.

Purchase Commitments
Sky Cable has commitments with various program suppliers for a period of 1 to 5 years. Channel
license fees are based on fixed and variable rates. Estimated fees for the next four years are as
follows:

Year Amount*
Within one year P=1,083,751
After one year but not more than five years 1,082,750
*Includes variable fees based on the number of active subscribers as at December 31, 2019.

Network Sharing Agreement
On May 28, 2013, ABS-CBN announced its network sharing agreement with Globe Telecom, Inc.
(Globe). This partnership enables ABS-CBN to deliver ABS-CBN content and offer traditional
telecommunication services on mobile devices. Through the network-sharing agreement, Globe will
provide capacity and coverage on its existing cellular mobile telephony network to ABS-C on a
nationwide basis. The parties may also share assets such as servers, towers, and switches. The
network sharing agreement with Globe expired on November 30, 2018 and was no longer renewed.
The Company recognized interconnection cost amounting to P=119 million and P=202 million in 2018
and 2017, respectively (see Note 26).

Lease Commitments

As Lessor. The Parent Company has entered into commercial property leases on its building,
consisting of the Parent Company’s surplus office buildings. These non-cancelable leases have
remaining non-cancelable lease terms of 3 to 5 years. All leases include a clause to enable upward
revision of the rental charge on a predetermined rate.

- 106 -

SGVFSM004036

Future minimum rental receivable under non-cancelable operating leases are as follows:

2019 2018
Within one year P=38,624 P=65,763
After one year but not more than five years 2,623 72,923

P=41,247 P=138,686

As Lessee. The Parent Company and subsidiaries lease office facilities, space, equipment and IRU
granted by various telecommunication companies. These lease agreements include extension and
termination options. These options are negotiated by management to provide flexibility in managing
the leased-asset portfolio and align with the Company’s business needs. Management exercises
significant judgement in determining whether these extension and termination options are reasonably
certain to be exercised.

The rollforward analysis of right-of-use asset in 2019 follows:

Cost
At January 1, as previously reported P=589,997
Effect of adoption of standard 967,868
At January 1, as adjusted 1,557,865
Additions 397,254
Disposals (75,810)
At December 31 1,879,309

Accumulated Depreciation
At January 1 178,635
Effect of adoption of standard –
At January 1, as adjusted 178,635
Depreciation 363,725
Disposals (11,573)
Impairment loss 81,660
Translation adjustments (2,584)
At December 31 609,863

Net Book Value P=1,269,446

The following are the amounts recognized in the Company’s consolidated statement of income in
2019:

Depreciation expense of right-of-use asset P=363,725
Interest expense on lease liability 70,432
Expenses relating to short-term leases (included under

“Facilities-related expense” in cost of services) 193,415
Expenses relating to short-term leases (included under
 “Facilities-related expense” in general and administrative

expenses) 59,683
Total amount recognized in the statement of comprehensive income P=687,255

- 107 -

SGVFSM004036

 The rollforward analysis of lease liability in 2019 follows:

As at January 1, 2019 P=14,826
Effect of adoption of PFRS 16 1,015,823
At January 1, 2019, as adjusted 1,030,649
Additions 397,254
Interest expense 70,432
Interest paid (71,096)
Payments (344,537)
Translation adjustment 664
Total 1,083,366
Less current portion 302,647

P=780,719

Prior to adoption of PFRS 16

Operating Lease

As Lessee. The Parent Company and subsidiaries lease office facilities, space and satellite equipment.
Future minimum rental payable under non-cancelable operating leases are as follows:

2018
Within one year P=173,138
After one year but not more than five years 697,605
After five years but not more than ten years 220,860

P=1,091,603

Obligations under Finance Lease
The Company has finance leases over various items of equipment and IRU granted by various
telecommunication companies. Future minimum lease payments under finance leases and hire
purchase contracts together with the present value of the net minimum lease payments are as follows:

2018
Within one year P=9,777
After one year but not more than five years 24,307
Total minimum lease payments 34,084
Less amounts representing finance charges 5,669
Present value of minimum lease payments 28,415
Less current portion 7,413
Noncurrent portion P=21,002

32. Financial Risk Management Objectives and Policies

The Company’s principal financial instruments comprise cash and cash equivalents, short-term
investments, investments in equity securities and club shares and interest-bearing loans and
borrowings. The main purpose of these financial instruments is to raise funds for the Company’s
operations. The Company has various other financial assets and liabilities such as trade receivables
and trade payables, which arise directly from its operations.

- 108 -

SGVFSM004036

It is, and has been throughout the year under review, the Company’s policy that no trading in
financial instruments shall be undertaken.

The main risks arising from the Company’s financial instruments are cash flow interest rate risk,
foreign currency risk, credit risk and liquidity risk. The BOD reviews and agrees on the policies for
managing each of these risks and they are summarized below.

Cash Flow Interest Rate Risk
The Company’s exposure to the risk for changes in market interest rates relates primarily to the
Company’s debt obligations with floating interest rates.

To manage this mix in a cost-efficient manner, it is the Company’s policy to enter into interest rate
swaps whenever the need arises. Without the existence of any swaps, the Company’s loan with fixed
rate of interest is at about 96% of the total loans at the end of 2017. As at December 31, 2019 and
2018, there are no freestanding derivative contracts.

The following table sets out the carrying amount, by maturity, of the Company’s consolidated
financial instruments that are exposed to interest rate risk:

Within
One Year

One to
Two

Years

Two to
Three
Years

Three
to Four

Years

Four
to Five
Years

More than
Five Years

Transaction
Costs and
Discount Total

2017
Interest-bearing loans and

borrowings -
 Floating rate P=10,441 P=756,580 P=2,732 P=2,894 P=24,902 P=– (P=1,546) P=796,003

Interest on financial instruments classified as floating rate is repriced at intervals of three months.
Interest on financial instruments classified as fixed rate is fixed until the maturity of the instrument.
The other financial instruments of the Company that are not included in the above tables are
noninterest-bearing and are therefore not subject to interest rate risk.

Foreign Currency Risk
It is the Company’s policy to enter into cross currency swaps whenever the need arises to manage
foreign currency risk and eliminate the variability of cash flows due to changes in the fair value of the
foreign-currency denominated debt with maturity of more than one year.

As at December 31, 2019 and 2018, there are no freestanding derivative contracts and the Company’s
long-term loan obligations are generally in Philippine currency.

The Company, however, has transactional currency exposures. Such exposure arises when the
transaction is denominated in currencies other than the functional currency of the operating unit or the
counterparty.

- 109 -

SGVFSM004036

The following tables show the Company’s significant foreign currency-denominated financial assets and liabilities and their Philippine peso equivalents as at
December 31, 2019 and 2018:

Original Currency

USD EUR JPY CAD GBP AUD AED
Swiss Franc

(CHF)

Norway
Kroner
(NOK)

Denmark
Kroner
(DKK)

Sweden
Kroner
(SEK)

Saudi
Arabia

Riyal
(SAR)

Taiwan
Dollar
(TWD)

Israeli
New

Shekel (ILS)
Peso

Equivalent
December 31, 2019
Financial assets:

Cash and cash equivalents 109,160 8,137 39,176 1,682 4,296 1,215 1,355 370 270 1,313 75 3 – 58 6,448,872
Trade and other receivables 28,156 160 27,266 2,307 7,148 764 944 5 10 19 – 538 178 13 2,058,807

 137,316 8,297 66,442 3,989 11,444 1,979 2,299 375 280 1,332 75 541 178 71 8,507,679
Financial liabilities:

Trade and other payables 14,241 11 6,247 651 115 114 94 – – – – 733 – – 772,677
Obligations for program rights 2,743 – – – – – – – – – – – – – 138,912

16,984 11 6,247 651 115 114 94 – – – – 733 – – 911,589
Net foreign currency-denominated

financial assets (liabilities) 120,332 8,286 60,195 3,338 11,329 1,865 2,205 375 280 1,332 75 (192) 178 71 7,596,090

December 31, 2018
Financial assets:

Cash and cash equivalents 83,630 7,862 57,056 39,190 4,300 1,010 1,478 370 260 1,314 75 5 – 58 6,784,598
Trade and other receivables 42,223 180 43,505 3,699 7,037 617 1,508 – – – – – 428 – 2,908,294

125,853 8,042 100,561 42,889 11,337 1,627 2,986 370 260 1,314 75 5 428 58 9,692,892
Financial liabilities:

Trade and other payables 15,811 31 6,410 682 2,384 96 318 – – – – 155 36 – 1,031,751
Obligations for program rights 2,120 – – – – – – – – – – – – – 111,470

17,931 31 6,410 682 2,384 96 318 – – – – 155 36 – 1,143,221
Net foreign currency-denominated

financial assets (liabilities) 107,922 8,011 94,151 42,207 8,953 1,531 2,668 370 260 1,314 75 (150) 392 58 8,549,671

- 110 -

SGVFSM004036

In translating the foreign currency-denominated monetary assets and liabilities into Philippine peso
amounts, the Company used the following exchange rates:

Currency 2019 2018
USD 50.64 52.58
EUR 56.51 60.09
JPY 0.46 0.48
CAD 38.73 38.50
GBP 66.30 66.67
AUD 35.31 36.96
AED 13.82 14.29
CHF 51.95 55.05
NOK 5.72 6.03
DKK 7.57 8.05
SEK 5.41 5.85
SAR 13.52 14.00
TWD 1.69 1.72
ILS 14.64 13.94

The following tables demonstrate the sensitivity of the Company’s income before income tax to a
reasonably possible change in foreign exchange rates, with all other variables held constant. There is
no impact on the Company’s equity other than those already affecting the net income.

2019 2018
Increase

(Decrease)
in P= to Foreign

Currency
Exchange Rate

Effect on
Income Before

Income Tax

Increase
(Decrease)

in P= to Foreign
Currency

Exchange Rate

Effect on
Income Before

Income Tax
USD 0.3% 13,956 0.8% 2,477

-0.7% (26,975) -0.4% (1,134)
EUR 0.3% 1,153 1.0% 3,316

-0.9% (2,998) -1.0% (3,271)
JPY 0.8% 582 1.5% 593

-1.1% (738) -0.9% (365)
CAD 0.6% 1,591 0.8% 14,296

-0.6% (1,461) -1.0% (19,312)
GBP 0.8% 4,263 1.2% 113

-0.9% (4,511) -1.3% (124)
AUD 0.6% 421 1.0% 591

-1.0% (681) -1.4% (876)
AED 0.4% (202) 0.8% (142)

-0.7% 352 -0.4% 74
CHF 0.8% 65 1.2% 99

-1.1% (83) -0.9% (74)
NOK 0.7% 11 1.4% 22

-1.1% (18) -1.5% (23)
DKK 0.3% 34 1.0% 104

-0.9% (88) -1.0% (105)
SEK 0.5% – 1.3% 1

-1.2% (1) -1.6% (2)
SAR 0.4% 40 0.8% 78

-0.7% (68) -0.4% (41)
TWD 0.4% 1 0.8% 6

-0.6% (2) -0.7% (5)
ILS 0.8% 8 0.9% 76

-0.4% (4) -1.1% (99)

- 111 -

SGVFSM004036

The change in currency rate is based on the Company’s best estimate of expected change considering
historical trends and experiences. Positive change in currency rate reflects a weaker peso against
foreign currency.

The Company computes for the percentages of changes in exchange rates for the foreign
currency-denominated accounts by comparing the year-end closing rates or existing foreign currency
exchange rates with the forward foreign currency exchange rates two months before and after
financial reporting date. The Company assumes the trend for the six months period to be its exposure
on foreign currency fluctuations.

Credit Risk
The Company is exposed to credit risk from its operational and financing activities. On the
Company’s credit risk arising from operating activities, the Company only extends credit with
recognized and accredited third parties. The Company implements a pay before broadcast policy to
new customers. In addition, receivable balances are monitored on an ongoing basis. Such
determination takes into consideration the age of the receivable and the current solvency of the
individual accounts.

The Company holds deposits in connection with its subscription contracts amounting to P=377 million
and P=354 million as at December 31, 2019 and 2018, respectively (see Note 21). There is no
requirement for collateral over the Company’s other trade receivables since the Company trades only
with recognized and accredited counterparties, thus, maximum exposure to credit risk is equal to the
carrying value of the financial instruments.

With regard to the Company’s financing activities, as a general rule, the Company transacts these
activities with counterparties that have a long credit history in the market and outstanding relationship
with the Company. The policy of the Company is to have the BOD accredit these banks and/or
financial institutions before any of these financing activities take place.

With respect to credit risk arising from the financial assets of the Company, exposure to credit risk
arises from default of the counterparty, with a maximum exposure equal to the carrying amount of
these instruments.

Credit Risk Exposures. The table below shows the maximum exposure to on- and off-balance sheet
credit risk exposures of the Company, without considering the effects of collateral, credit
enhancements and other credit risk mitigation techniques as at December 31:

2019 2018
Financial assets at amortized cost:

Cash and cash equivalents (excluding cash on hand) P=12,114,563 P=18,057,913
Short-term investments 6,998,695 1,804,041
Trade and other receivables - net 10,605,433 10,369,080
Deposits 324,959 297,525

Financial asset at FVOCI 263,126 268,304
P=30,306,776 P=30,796,863

- 112 -

SGVFSM004036

Credit Quality per Class of Financial Asset. The credit quality of financial assets is being managed
by the Company using internal credit ratings. The following tables show the credit quality by class of
financial assets based on the Company’s credit rating system as at December 31, 2019 and 2018:

December 31, 2019
Neither Past Due nor Impaired Past Due but

High Moderate Low not Impaired Impaired Total
Financial assets at amortized cost:

Cash and cash equivalents:
Cash in banks P=5,977,747 P=– P=– P=– P=– P=5,977,747

 Cash equivalents 6,136,816 – – – – 6,136,816
Short-term investments 6,998,695 – – – – 6,998,695
Trade receivables:

 Airtime 3,338,685 1,137,305 74,328 1,208,429 342,847 6,101,594
Subscriptions 410,742 181,810 125,088 595,185 1,516,872 2,829,697
Others 489,378 55,205 38,542 1,165,602 361,842 2,110,569

 Nontrade receivables 196,853 173,204 369,069 720,530 296,536 1,756,192
Due from related parties – – – 325,478 – 325,478
Deposits 324,959 – – – – 324,959

Financial assets at FVOCI 263,126 – – – – 263,126
P=24,137,001 P=1,547,524 P=607,027 P=4,015,224 P=2,518,097 P=32,824,873

December 31, 2018
Neither Past Due nor Impaired Past Due but
High Moderate Low not Impaired Impaired Total

Financial assets at amortized cost:
Cash and cash equivalents:

Cash in banks P=11,185,798 P=– P=– P=– P=– P=11,185,798
 Cash equivalents 6,872,115 – – – – 6,872,115

Short-term investments 1,804,041 – – – – 1,804,041
Trade receivables:

 Airtime 3,395,544 1,120,953 33,148 1,265,835 317,485 6,132,965
Subscriptions 355,292 7,318 139,801 727,954 1,342,220 2,572,585
Others 991,362 76,646 5,179 924,963 320,749 2,318,899

 Nontrade receivables 183,250 108,832 143,757 430,961 69,500 936,300
Due from related parties – – – 458,285 – 458,285
Deposits 297,525 – – – – 297,525

Financial assets at FVOCI 268,304 – – – – 268,304
P=25,353,231 P=1,313,749 P=321,885 P=3,807,998 P=2,049,954 P=32,846,817

The credit quality of the financial assets was determined as follows:

§ High Credit Quality

This includes deposits or placements to counterparties with good credit rating or bank standing.
For receivables, this covers, as at financial reporting date, accounts of good paying customers,
with good credit standing and with no history of account treatment for a defined period. This also
includes claims from Elite subscribers, advance payers, airtime and channel lease with advance
payment arrangements, related parties with offsetting arrangement and existing employees.

§ Moderate Credit Quality

For receivables, this covers accounts of standard paying customers, those whose payments are
within the credit term, and new customers for which sufficient credit history has not been
established. This also includes claims from Superior subscribers, airtime and channel lease and
related parties without offsetting arrangement.

- 113 -

SGVFSM004036

§ Low Credit Quality

For receivables, this covers accounts of slow paying customers and those whose payments are
received upon demand at financial reporting date. This also includes claims from Special
subscribers.

Trade Receivables
These represent amounts collectible from advertising agencies, advertisers or trade customers arising
from the sale of airtime, subscription, services and/or goods in the ordinary course of business.

Airtime. This account refers to revenue generated from the sale of time or time block within the on-
air broadcast hours on television and radio.

Subscriptions. This account refers to revenue generated from regular subscriber’s fees for either:
(1) access to programs aired through DTH and cable television systems, or (2) direct sale of
publications to subscribers.

Others. This account refers to other revenue generated from the sale of goods and services.

Nontrade Receivables
These represent claims, arising from sources other than the sale of airtime, subscriptions, services and
goods in the ordinary course of business, that are reasonably expected to be realized in cash.

The following tables show the aging analysis of past due but not impaired receivables per class that
the Company held as at December 31, 2019 and 2018. A financial asset is past due when a
counterparty has failed to make a payment when contractually due.

December 31, 2019
Neither Past Past Due but not Impaired

Due nor
Impaired Less than 30

30 Days
and Over Impaired Allowance Total

Trade receivables:
Airtime P=4,550,318 P=661,346 P=547,083 P=342,847 (P=342,847) P=5,758,747
Subscriptions 717,640 253,666 341,519 1,516,872 (1,516,872) 1,312,825

 Others 583,125 619,039 546,563 361,842 (361,842) 1,748,727
Nontrade receivables 739,126 196,444 524,086 296,536 (296,536) 1,459,656
Due from related parties – – 325,478 – – 325,478

P=6,590,209 P=1,730,495 P=2,284,729 P=2,518,097 (P=2,518,097) P=10,605,433

December 31, 2018
Neither Past Past Due but not Impaired

Due nor
Impaired Less than 30

30 Days
and Over Impaired Allowance Total

Trade receivables:
Airtime P=4,549,645 P=570,997 P=694,838 P=317,485 (P=317,485) P=5,815,480

 Subscriptions 502,411 73,782 654,172 1,342,220 (1,342,220) 1,230,365
Others 1,073,187 187,913 737,050 320,749 (320,749) 1,998,150

Nontrade receivables 435,839 128,024 302,937 69,500 (69,500) 866,800
Due from related parties – – 458,285 – – 458,285

P=6,561,082 P=960,716 P=2,847,282 P=2,049,954 (P=2,049,954) P=10,369,080

Liquidity Risk
The Company seeks to manage its funds through cash planning on a weekly basis. This undertaking
specifically considers the maturity of both the financial investments and financial assets and projected
operational disbursements. As part of its liquidity risk management, the Company regularly evaluates
its projected and actual cash flows. As a general rule, cash balance should be equal to P=3.5 billion at
any given time to compensate for 2 months of operational exigencies amidst occasional fluctuation of
cash inflows.

- 114 -

SGVFSM004036

It is the Company’s objective to maintain a balance between continuity of funding and flexibility
through the use of bank credit and investment facilities. As such, the Company continuously assesses
conditions in the financial markets for opportunities to pursue fund raising activities such as the
P=6 billion bond issuance in 2014 and refinancing of loans from 2016 to 2019. Currently, the debt
maturity profile of the Company ranges from 0.20 to 10 years. Also, the Company places funds in
the money market only when there are surpluses from the Company’s requirements. Placements are
strictly made based on cash planning assumptions and as much as possible, covers only a short period
of time.

The tables below summarize the maturity profile of the Company’s financial assets and liabilities
based on contractual undiscounted payments.

December 31, 2019
Within

One Year
One to

Two Years
Two to

Three Years
Three to

Four Years
More than

Four Years Total
Cash and cash equivalents P=12,169,917 P=– P=– P=– P=– P=12,169,917
Short-term investment 6,998,695 – – – – 6,998,695
Trade receivables:

Airtime 5,758,747 – – – – 5,758,747
Subscription 1,312,825 – – – – 1,312,825

 Others 1,748,727 – – – – 1,748,727
Nontrade receivables 1,459,656 – – – – 1,459,656
Due from related parties 325,478 – – – – 325,478

29,774,045 – – – – 29,774,045
Trade and other payables* 9,823,899 – – – – 9,823,899
Obligations for program rights 319,908 280,426 180,000 – – 780,334
Lease liabilities 360,201 299,696 206,383 143,268 202,805 1,212,353
Interest-bearing loans and borrowings 1,986,699 2,637,384 1,664,191 1,824,560 27,039,545 35,152,379
Customers’ deposits – 1,721 48,079 71,636 85,571 207,007

12,490,707 3,219,227 2,098,653 2,039,464 27,327,921 47,175,972
Net P=17,283,338 (P=-3,219,227) (P=2,098,653) (71,636) (P=27,327,921) (P=17,401,927)
*Excluding customers’ deposits, accrued taxes and other payables to government agencies.

December 31, 2018
Within

One Year
One to

Two Years
Two to

Three Years
Three to

Four Years
More than

Four Years Total
Cash and cash equivalents P=18,104,686 P=– P=– P=– P=– P=18,104,686
Short-term investment 1,804,041 – – – – 1,804,041
Trade receivables:

Airtime 5,815,480 – – – – 5,815,480
 Subscription 1,037,887 – – – – 1,037,887

Others 1,998,150 – – – – 1,998,150
Nontrade receivables 866,800 – – – – 866,800
Due from related parties 458,285 – – – – 458,285

30,085,329 – – – – 30,085,329
Trade and other payables* 11,071,207 – – – – 11,071,207
Obligations for program rights 792,570 62,222 62,222 62,222 62,222 1,041,458
Interest-bearing loans and borrowings 1,527,993 1,389,349 8,055,109 1,019,686 22,522,168 34,514,305
Customers’ deposits – 2,189 61,154 91,116 108,841 263,300

13,391,770 1,453,760 8,178,485 1,173,024 22,693,231 46,890,270
Net P=16,693,559 (P=1,453,760) (P=8,178,485) (P=1,173,024) (P=22,693,231) (P=16,804,941)
*Excluding customers’ deposits, accrued taxes and other payables to government agencies.

Capital Management
The Company’s capital structure pertains to the mix of long-term sources of funds. When the
Company expands, it needs capital, and that capital can come from debt or equity.

The primary objective of the Company’s capital management is to ensure that it maintains healthy
capital ratios and strong credit ratings while viably supporting its business to maximize shareholder
value. No changes were made in capital management objectives, policies or processes for the years
ended December 31, 2019 and 2018.

- 115 -

SGVFSM004036

The Company’s approach focuses on efficiently allocating internally generated cash for operational
requirements and investments to grow the existing business as well as to deliver on its commitment of
a regular dividend payout at a maximum of 50% of the previous year’s net income. Shortages if any
and acquisitions or investments in new business are funded by the incurrence of additional debt
largely capped by existing loan covenants on financial ratios.

As evidenced by the quarterly financial certificates that the Company issued to its lenders, all
financial ratios are within the required limits all throughout 2019 and 2018 as follows:

2019 Financial Ratios Required 1st Quarter 2nd Quarter 3rd Quarter 4th Quarter
Loan Agreement

Debt to equity Less than or equal to 2.50 1.36 1.47 1.30 1.55
Debt service coverage ratio Greater than or equal to 1.20 10.67 10.56 7.09 10.49

2018 Financial Ratios Required 1st Quarter 2nd Quarter 3rd Quarter 4th Quarter
Loan Agreement

Debt to equity Less than or equal to 2.50 1.47 1.45 1.44 1.37
Debt service coverage ratio Greater than or equal to 1.10 11.30 11.48 12.97 10.54

The following table shows the financial ratios that Sky Cable is required to maintain in accordance
with the Fixed Rate Corporate Notes Facility Agreement for the loans:

Financial ratios Required
Total liabilities to equity Maintain at all times not exceeding 2:1
Debt service coverage ratio Maintain at least 1.5 times

33. Financial Assets and Financial Liabilities

The following tables set forth the carrying amounts and estimated fair values of consolidated financial
assets and liabilities recognized as at December 31, 2019 and 2018. There are no material
unrecognized financial assets and liabilities as at December 31, 2019 and 2018.

December 31, 2019
Carrying
Amount Fair Value Level 1 Level 2 Level 3

Financial Assets
Financial assets at amortized cost:
 Deposits (included under “Other noncurrent

assets” account in the consolidated
statements of financial position) P=324,959 P=315,598 P=– P=– P=315,598

Financial assets at FVOCI 263,126 263,126 187,424 – 75,702
P=588,085 P=578,724 P=187,424 P=– P=391,300

Financial Liabilities
Other financial liabilities at amortized cost:

Interest-bearing loans and borrowings P=26,026,599 P=28,214,833 P=– P=– P=28,214,833
Obligations for program rights 744,906 780,334 – 780,334 –

 Convertible note 238,305 258,365 – – 258,365
 Customers’ deposits (included as part of

“Other noncurrent liabilities”) 377,283 346,438 – – 346,438
P=27,387,093 P=29,599,970 P=– P=780,334 P=28,819,636

- 116 -

SGVFSM004036

December 31, 2018
Carrying
Amount Fair Value Level 1 Level 2 Level 3

Financial Assets
Financial assets at amortized cost:
 Deposits (included under “Other noncurrent

assets” account in the consolidated
statements of financial position) P=297,525 P=278,087 P=– P=– P=278,087

Financial assets at FVOCI 268,304 268,304 194,324 – 73,940
P=565,829 P=546,391 P=194,324 P=– P=352,027

Financial Liabilities
Other financial liabilities at amortized cost:

Interest-bearing loans and borrowings P=28,225,495 P=28,347,441 P=– P=– P=28,347,441
 Obligations for program rights 983,423 871,681 – 871,681 –

Convertible note 221,217 265,823 – – 265,823
 Customers’ deposits (included as part of

“Other noncurrent liabilities”) 353,758 324,889 – – 324,889
P=29,783,893 P=29,809,834 P=– P=871,681 P=28,938,153

Fair Value of Financial Instruments
The following methods and assumptions were used to estimate the fair value of each class of financial
instrument for which it is practicable to estimate such value:

Cash and Cash Equivalents, Short-term Investments, Trade and Other Receivables and Trade and
Other Payables. Due to the short-term nature of transactions, the fair values of these instruments
approximate the carrying amounts as at financial reporting date.

Deposits. Fair value of these instruments is computed by discounting future cash flows using the
risk-free interest rates for similar type of instruments adjusted for credit risk.

Financial assets at FVOCI. The fair values of publicly-traded instruments were determined by
reference to market bid quotes as at financial reporting date. The fair values of the non-listed equity
investments have been estimated using a discounted cashflow model. The valuation requires
management to make certain assumptions about the model inputs, including forecast cash flows, the
discount rate, credit risk and volatility. The probabilities of the various estimates within the range can
be reasonably assessed and are used in management’s estimate of fair value for these non-listed
equity investments.

Interest-bearing Loans and Borrowings. Fair value was computed based on the following:

Fair Value Assumptions
Term loans Estimated fair value is based on the discounted value of future

cash flows using the applicable risk-free rates for similar types
of loans adjusted for credit risk. The interest rates used to
discount the future cash flows have ranged from from 3.1% to
4.4% in 2019 and 0.4% to 3.7% in 2018.

Obligations for Program Rights. Estimated fair value is based on the discounted value of future cash
flows using the applicable risk-free rates for similar types of loans adjusted for credit risk.

Convertible Note. In 2019 and 2018, fair value was computed based on the discounted value of
future cash flows using the applicable BVAL rate plus 1% credit spread, respectively.

Customers’ Deposits. The fair values were calculated by discounting the expected future cash flows
using the applicable BVAL rates ranging from 3.11% to 5.23% in 2019 and prevailing BVAL rates
plus applicable credit spread ranging 2.8% to 4.7% in 2018.

- 117 -

SGVFSM004036

There were no transfers between levels in the fair value hierarchy as at December 31, 2019 and 2018.

Offsetting of Financial Assets and Financial Liabilities
There is no offsetting of financial assets and financial liabilities as at December 31, 2019 and 2018.

34. EPS Computations

Basic EPS amounts are calculated by dividing the net income for the period attributable to common
shareholders by the weighted average number of common shares outstanding (net of PDRs) during
the period.

The following table presents information necessary to calculate EPS:

Years Ended December 31
2019 2018 2017

Net income (loss) attributable to equity
holders of the Parent Company (P=1,624,858) P=2,110,251 P=3,333,889

Dividends on preferred shares (4,000) (4,000) (4,000)
(a) Net income (loss) attributable to

common equity holders of the Parent
Company (P=1,628,858) P=2,106,251 P=3,329,889

(b) Weighted average number of shares
outstanding:
At beginning and end of year 822,972,436 822,972,436 822,972,436

Basic/diluted EPS (a/b) (P=1.979) P=2.560 P=4.046

The Company has no dilutive potential common shares outstanding, therefore basic EPS is the same
as diluted EPS.

35. Note to Consolidated Statements of Cash Flows

Years Ended December 31
2019 2018 2017

Noncash investing activities:
 Acquisitions of program rights

on account P=428,104 P=734,724 P=435,700

Changes in liabilities arising from financing activities:

January 1,
2019 Cash flows

Noncash
changes

December 31,
2019

Term loans P=28,197,080 (P=2,212,020) P=41,539 P=26,026,599
Lease liabilities 1,030,649 (415,633) 468,350 1,083,366
Interest payable (Note 17) 309,525 (1,383,173) 1,355,270 281,622
Dividends payable (Note 17) 286,024 (460,487) 478,655 304,192
Deposits for future subscription

(Note 17) 1,287,014 – 64,600 1,351,614
Total liabilities from financing activities P=31,110,292 (P=4,471,313) P=2,408,414 P=29,047,393

- 118 -

SGVFSM004036

January 1, 2018 Cash flows
Noncash
changes

December 31,
2018

Term loans P=20,362,938 P=7,817,849 P=16,293 P=28,197,080
Obligations under finance leases 23,767 (11,986) 16,634 28,415
Interest payable (Note 17) 225,697 (962,001) 1,045,829 309,525
Dividends payable (Note 17) 257,961 (766,831) 794,894 286,024
Deposits for future subscription

(Note 17) 1,220,000 – 67,014 1,287,014
Total liabilities from financing activities P=22,090,363 P=6,077,031 P=1,940,664 P=30,108,058

Noncash changes include effect of accrual of dividends and interests, amortization of debt issue costs
and the accretion of interest on finance leases.

36. Contingent Liabilities and Other Matters

a. The Parent Company has contingent liabilities with respect to claims and lawsuits filed by third
parties. The events that transpired last February 4, 2006, which resulted in the death of 71 people
and injury to about 200 others led the Parent Company to shoulder the burial expenses of the dead
and medical expenses of the injured, which did not result in any direct or contingent financial
obligation that is material to the Parent Company. The Parent Company has settled all of the
funeral and medical expenses of the victims of the tragedy. Given the income flows and net asset
base of the Parent Company, said expenses do not constitute a material financial obligation of the
Parent Company, as the Parent Company remains in sound financial position to meet its
obligations.

As at June 24, 2020, the claims, including those in connection with the events of February 4,
2006, are still pending and remain contingent liabilities. While the funeral and medical expenses
have all been shouldered by the Parent Company, there still exist claims for compensation for the
deaths and injuries, the amount of which have not been declared and cannot be determined with
certainty at this time. Management is nevertheless of the opinion that should there be any adverse
judgment based on these claims, this will not materially affect the Parent Company’s financial
position and performance.

b. In relation to the consolidation of Sky Cable and Home Cable in 2004, a competitor television
broadcasting company (complainant) filed a case before the NTC for unlawful merger and
unlawful cross-ownership and common control and operations of telecommunications companies
and cable companies with a prayer for cease and desist order. As at June 24, 2020, the case is
still pending before the NTC. Management believes that the case filed by the complainant is
without legal basis and would not have a material impact on the consolidated financial
statements.

c. The Company is also subject to periodic examinations by tax authorities and has other legal cases
in the ordinary course of business, which are pending in courts or under protest. In consultation
with its legal counsel, management believes that the outcome of these examinations and cases are
not material to affect the Company’s financial position and financial performance.

Disclosure of additional details beyond the present disclosures may seriously prejudice the
Company’s position. Thus, as allowed by PAS 37, Provisions, Contingent Liabilities and
Contingent Assets, only general descriptions were provided.

- 119 -

SGVFSM004036

37. Events After Reporting Period

a. In a move to contain the Corona Virus Disease 2019 (COVID-19) outbreak, on March 13, 2020,
the Office of the President of the Philippines issued a Memorandum directive to impose stringent
social distancing measures in the National Capital Region for thirty (30) days effective March 15,
2020 until April 14, 2020. On March 16, 2020, Presidential Proclamation No. 929 was issued,
declaring a State of Calamity throughout the Philippines due to COVID-19 for a period of six (6)
months and imposed an Enhanced Community Quarantine throughout Luzon until May 15, 2020,
unless earlier lifted or extended. The community quarantine was thereafter extended and
continue to be in place as of August 19, 2020. These measures have caused disruptions to
businesses and economic activities, and its impact on businesses continue to evolve.

The Company considers the events surrounding the outbreak as non-adjusting subsequent events,
which do not impact its financial position and performance as of and for the year ended
December 31, 2019. However, the outbreak could have a material impact on its 2020 financial
results and even periods thereafter. Considering the evolving nature of this outbreak, the
Company cannot determine at this time the impact to its financial position, performance and cash
flows. The Company will continue to monitor the situation.

b. On February 10, 2020, the Solicitor General filed a Quo Warranto Petition against the Parent
Company before the Supreme Court of the Philippines. On June 23, 2020, the Supreme Court
dismissed the Quo Warranto Petition.

c. On March 17, 2020, the legislative franchise of ABS-C to construct, establish, install, operate and
maintain for commercial purposes and in the public interest, radio paging and records messaging
systems lapsed.

d. On May 4, 2020, the legislative franchise of the Parent Company to construct, operate and
maintain, for commercial purposes and in the public interest, television and radio broadcasting
stations lapsed.

e. On May 4, 2020, the legislative franchise of Sky Cable to construct, establish, install, operate and
maintain for commercial purposes and in the public interest, community antennae television
systems lapsed.

f. On May 5, 2020, the NTC issued a CDO on the Parent Company’s broadcast operations. On
June 30, 2020, the NTC issued a CDO to the Parent Company to cease its digital TV transmission
in Metro Manila using channel 43 and the direct-to-home business of Sky Cable.

g. On July 8, 2020, the Company announced the closure of ACJO effective December 31, 2020.

h. On July 10, 2020, the House Committee on Legislative Franchises voted to adopt a resolution
denying the franchise application of the Parent Company. This is considered as an adjusting
subsequent event.

i. On July 15, 2020, the Company announced that it will implement a retrenchment program
covering ABS-CBN and its subsidiaries effective end of business day on August 31, 2020.

j. On July 22, 2020, the Company announced the closure of PII popularly known as “Kidzania
Manila” effective August 31, 2020.

SGVFSM004036

INDEPENDENT AUDITOR’S REPORT
ON SUPPLEMENTARY SCHEDULES

The Board of Directors and Stockholders
ABS-CBN Corporation
ABS-CBN Broadcast Center
Sgt. Esguerra Ave. corner Mother Ignacia Street
Quezon City

We have audited in accordance with Philippine Standards on Auditing, the consolidated financial
statements of ABS-CBN Corporation and its subsidiaries (the Company) as at December 31, 2019 and
2018 and for each of the three years in the period ended December 31, 2019, and have issued our report
thereon dated August 19, 2020. Our audits were made for the purpose of forming an opinion on the basic
consolidated financial statements taken as a whole. The schedules A to H listed in the Index to the
Consolidated Financial Statements and Supplementary Schedules are the responsibility of the Company’s
management. These schedules are presented for the purpose of complying with the Revised Securities
Regulation Code Rule 68, and are not part of the basic consolidated financial statements. These
schedules have been subjected to the auditing procedures applied in the audit of the basic consolidated
financial statements and, in our opinion, fairly states, in all material respects, the information required to
be set forth therein in relation to the basic consolidated financial statements taken as a whole.

SYCIP GORRES VELAYO & CO.

Catherine E. Lopez
Partner
CPA Certificate No. 86447
SEC Accreditation No. 0468-AR-4 (Group A),
 February 19, 2019, valid until February 18, 2022
Tax Identification No. 102-085-895
BIR Accreditation No. 08-001998-65-2018,
 February 26, 2018, valid until February 25, 2021
PTR No. 8125249, January 7, 2020, Makati City

August 19, 2020

SyCip Gorres Velayo & Co.
6760 Ayala Avenue
1226 Makati City
Philippines

 Tel: (632) 891 0307
Fax: (632) 819 0872
ey.com/ph

 BOA/PRC Reg. No. 0001,
 October 4, 2018, valid until August 24, 2021
SEC Accreditation No. 0012-FR-5 (Group A),
 November 6, 2018, valid until November 5, 2021

A member firm of Ernst & Young Global Limited

SGVFSM004036

INDEPENDENT AUDITOR’S REPORT ON
COMPONENTS OF FINANCIAL SOUNDNESS INDICATORS

The Board of Directors and Stockholders
ABS-CBN Corporation
ABS-CBN Broadcast Center
Sgt. Esguerra Ave. corner Mother Ignacia Street
Quezon City

We have audited in accordance with Philippine Standards on Auditing, the consolidated financial
statements of ABS-CBN Corporation and its subsidiaries (the Company) as at December 31, 2019 and
2018 and for each of the three years in the period ended December 31, 2019, and have issued our report
thereon dated August 19, 2020. Our audits were made for the purpose of forming an opinion on the basic
consolidated financial statements taken as a whole. The Supplementary Schedule on Financial Soundness
Indicators, including their definitions, formulas, calculation, and their appropriateness or usefulness to the
intended users, are the responsibility of the Company’s management. These financial soundness
indicators are not measures of operating performance defined by Philippine Financial Reporting
Standards (PFRS) and may not be comparable to similarly titled measures presented by other companies.
This schedule is presented for the purpose of complying with the Revised Securities Regulation Code
Rule 68 issued by the Securities and Exchange Commission, and is not a required part of the basic
consolidated financial statements prepared in accordance with PFRS. The components of these financial
soundness indicators have been traced to the Company’s consolidated financial statements as at and for
the years ended December 31, 2019 and 2018 and no material exceptions were noted.

SYCIP GORRES VELAYO & CO.

Catherine E. Lopez
Partner
CPA Certificate No. 86447
SEC Accreditation No. 0468-AR-4 (Group A),
 February 19, 2019, valid until February 18, 2022
Tax Identification No. 102-085-895
BIR Accreditation No. 08-001998-65-2018,
 February 26, 2018, valid until February 25, 2021
PTR No. 8125249, January 7, 2020, Makati City

August 19, 2020

SyCip Gorres Velayo & Co.
6760 Ayala Avenue
1226 Makati City
Philippines

 Tel: (632) 891 0307
Fax: (632) 819 0872
ey.com/ph

 BOA/PRC Reg. No. 0001,
 October 4, 2018, valid until August 24, 2021
SEC Accreditation No. 0012-FR-5 (Group A),
 November 6, 2018, valid until November 5, 2021

A member firm of Ernst & Young Global Limited

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule A. Financial Assets
December 31, 2019

 Number of Shares or Principal
Amount of Bonds and Notes

 Amount Shown in the
Balance Sheet

 Value Based on Market
Quotations at end of

reporting period
 Income received

& accrued

Loans and Receivables :
(Amounts in Thousands)
Cash and Cash Equivalents

Cash on hand and in banks 6,033,101 6,033,101 279,329
Cash equivalents 6,136,816 6,136,816 95,583
Short-term investments 6,998,695 6,998,695 185,509
Subtotal 19,168,612 19,168,612 560,421

Trade and other receivables (excluding advances to suppliers)
Airtime 6,101,594 6,101,594 -
Subscriptions 2,829,697 2,829,697 -
Others 2,110,569 2,110,569 -
Advances to employees and talents 696,108 696,108 -
Due from related parties (see Note 23) 325,478 325,478 -
Others 1,060,084 1,060,084 -
Allowance for doubtful accounts (2,518,097) (2,518,097) -

Subtotal 10,605,433 10,605,433 -

Deposits 453,974 453,974 -

Financial Assets at Fair Value through Other Comprehensive Income 263,126 263,126 -

Total - 30,491,145 30,491,145 560,421

 Name of Issuing Entity and Description
of Each Issue

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule B. Amounts Receivable from Directors, Officers, Employees, Related Parties and Principal Stockholders (Other than Affiliates)
December 31, 2019

Name and Designation of debtor Additions
 Amounts
collected

 Amounts
written off Current Not current

 Balance at end
of period

Note: Receivables from officers and employees are within the ordinary course of business.

Deductions Balance at
beginning of

period

NONE

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule C.1 Amounts Receivable from Related Parties which are eliminated during Consolidation of Financial Statements
December 31, 2019

Name and Designation of debtor
 Balance at

beginning of period Additions
 Amounts
Collected

 Amounts
Written Off Current Non Current

 Balance at end
of Period

(Amounts in Thousands)
ABS-CBN CORPORATION 14,365,373 10,600,552 (9,945,844) - 15,020,081 - 15,020,081
ABS-CBN FILM PRODUCTIONS, INC. 188,686 1,405,641 (1,326,117) - 268,210 - 268,210
ABS-CBN GLOBAL CARGO CORPORATION 85 - (1) - 84 - 84
ABS-CBN GLOBAL LTD. 769,644 722,990 (508,739) - 983,895 - 983,895
ABS-CBN INTEGRATED AND STRATEGIC PROPERTY HOLDINGS. INC. 620 17,308 (15,770) - 2,158 - 2,158
ABS-CBN SHARED SERVICE CENTER PTE. LTD. - ROHQ 372,551 457,954 (490,016) - 340,489 - 340,489
ABS-CBN STUDIOS, INC. - 42 - - 42 - 42
ABS-CBN THEME PARKS AND RESORTS HOLDINGS, INC. 15,704 233,790 (227,573) - 21,921 - 21,921
ABS-CBN THEMED EXPERIENCES, INC. - 10,796 (10,641) - 155 - 155
CINESCREEN, INC. 2,017 4,814 (6,831) - - - -
CREATIVE PROGRAMS, INC. 341,491 1,192,887 (1,050,436) - 483,942 - 483,942
ICONNECT CONVERGENCE, INC. 198,144 373,853 (362,909) - 209,088 - 209,088
SAPIENTIS HOLDINGS CORPORATION 209,831 163,033 (156,688) - 216,176 - 216,176
SARIMANOK NEWS NETWORK, INC. 317,356 997,370 (992,140) - 322,586 - 322,586
SKY CABLE CORPORATION 1,504 2,228 (2,891) - 841 - 841
SKY VISION CORPORATION 97,080 - - - 97,080 - 97,080
THE BIG DIPPER DIGITAL CONTENT & DESIGN, INC. 202,352 4,829,724 (3,819,570) - 1,212,506 - 1,212,506
TV FOOD CHEFS, INC. 14,373 23,063 (26,638) - 10,798 - 10,798

17,096,811 21,036,045 (18,942,804) - 19,190,052 - 19,190,052

DEDUCTIONS

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule C.2 Amounts Payable from Related Parties which are eliminated during Consolidation of Financial Statements
December 31, 2019

Name and Designation of creditor
 Balance at beginning

of period Additions Amounts Paid
 Amounts

Written Off Current Non Current
 Balance at end

of Period

(Amounts in Thousands)
ABS STUDIOS, INC. (819,772) (147,599) 2,466 - (964,905) - (964,905)
ABS-CBN CENTER FOR COMMUNICATION ARTS, INC (8,793) - - - (8,793) - (8,793)
ABS-CBN CORPORATION (1,273,321) (75,391,113) 74,422,619 - (2,241,815) - (2,241,815)
ABS-CBN FILM PRODUCTIONS, INC. (48,436) (3,413,781) 3,408,173 - (54,044) - (54,044)
ABS-CBN GLOBAL CARGO CORPORATION (1,904) (134) - - (2,038) - (2,038)
ABS-CBN GLOBAL LTD. (149,725) (779,178) 117,192 - (811,711) - (811,711)
ABS-CBN INTEGRATED AND STRATEGIC PROPERTY HOLDINGS. INC. (1,461) (19,856) 4,483 - (16,834) - (16,834)
ABS-CBN SHARED SERVICE CENTER PTE. LTD. - ROHQ (89) (297,604) 297,691 - (2) - (2)
ABS-CBN THEME PARKS AND RESORTS HOLDINGS, INC. (742,873) (45,290) 184 - (787,979) - (787,979)
ABS-CBN THEMED EXPERIENCES, INC. (215,465) (155,679) 109,171 - (261,973) - (261,973)
CAPTAN SERVICES (38,195) (1,756) - - (39,951) - (39,951)
CINESCREEN, INC. (20,508) (115,188) 99,470 - (36,226) - (36,226)
CREATIVE PROGRAMS, INC. (100,106) (2,066,701) 1,864,334 - (302,473) - (302,473)
GRASSFED CORPORATION - - - - - - -
ICONNECT CONVERGENCE, INC. (132,160) (797,134) 770,787 - (158,507) - (158,507)
PANAY MARINE, LTD. (619,645) (111,168) - - (730,813) - (730,813)
PROFESSIONAL SERVICES FOR TELEVISION & RADIO, INC. (5,016) - - - (5,016) - (5,016)
ROSETTA HOLDINGS CORPORATION (1,712,016) (135,307) 2,804 - (1,844,519) - (1,844,519)
SAPIENTIS HOLDINGS CORPORATION (5,878,577) (133,377) 195,807 - (5,816,147) - (5,816,147)
SARIMANOK NEWS NETWORK, INC. (16,634) (1,236,489) 1,235,770 - (17,353) - (17,353)
SKY CABLE CORPORATION (1,067,525) (242,011) 674,230 - (635,306) - (635,306)
SKY VISION CORPORATION (62,882) - - - (62,882) - (62,882)
THE BIG DIPPER DIGITAL CONTENT & DESIGN, INC. (246,672) (4,704,951) 4,930,428 - (21,195) - (21,195)
THE CHOSEN BUN, INC. - (37,632) - - (37,632) - (37,632)
TV FOOD CHEFS, INC. (2,597) (68,976) 68,382 - (3,191) - (3,191)

(13,164,372) (89,900,924) 88,203,991 - (14,861,305) - (14,861,305)

DEDUCTIONS

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule D. Intangible Assets - Other Assets
December 31, 2019

Description
 Beginning

balance
 Additions

at cost
 Charged to Cost

and Expenses
 Charged to other

accounts (Disposal)

 Other changes
additions

(deductions)
 Ending
balance

(Amounts in Thousands)
Goodwill 5,328,818 - (577,037) (9,617) 4,742,164
Program Rights 4,773,920 931,413 (1,284,310) - - 4,421,023
Music Rights 806 - (806) - - -
Movie In- Process and Filmed Entertainment 1,056,361 291,584 (275,054) - - 1,072,891
Story, Video and Publication and Record Master 124,599 3,588 (6,834) - - 121,353
Trademarks 1,111,784 - - - - 1,111,784
Licenses 990,237 - (989,604) - (633) -
Customer Relationships 619,475 - (55,839) - - 563,636
Cable Channels - CPI 459,968 - (91,994) - - 367,974
Production and Distribution Business - Middle East 50,702 - (6,596) - 3,637 47,743
Business Process Re-engineering 101,384 82,449 - - - 183,833
IP Block 37,804 - - - - 37,804
Digital Platforms 13,696 2,412 (14,955) - - 1,153

Total 14,669,554 1,311,446 (3,303,029) - (6,613) 12,671,358

Note: Charge to other accounts and other changes represent effect of business combination

Deductions

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule E. Long-Term Debt
December 31, 2019

Title of Issue and type of obligation
 Amount of

authorized indenture

 Amount shown under caption
"Current portion of long-term debt"

in related balance sheet
 Amount shown under caption "Long-
term debt" in related balance sheet

(Amounts in Thousands)
ABS-CBN International 30,965 2,771 28,194
Play Innovations, Inc. 240,000 240,000 -
Sky Cable 5,526,012 72,464 5,453,548
Parent Company 20,229,622 198,520 20,031,102
Term Loans : Loan Agreement 26,026,599 513,755 25,512,844

Total 26,026,599 513,755 25,512,844 - -

Note: Lifted from Conso FS: Details as to interest rates, amounts or number of periodic installments and maturity dates

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule F. Indebtedness to Related Parties
December 31, 2019

Name of Related Parties Balance at beginning of period Balance at end of period

NOT APPLICABLE

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule G. Guarantees of Securities of Other Issuers
December 31, 2019

Name of issuing entity of securities guaranteed
by the company for which this statement is filed

Title of issue of each class
of securities guaranteed

Total amount guaranteed and
outstanding

Amount owned by person for
which statement is filed Nature of guarantee

NONE

ABS-CBN CORPORATION and SUBSIDIARIES
Schedule H. Capital Stock
December 31, 2019

Title of Issue
Number of shares

authorized

Number of shares issued and
outstanding as shown under

related balance sheet caption

Number of shares reserved
for options, warrants,

conversion and other rights

Number of shares
held by related

parties
Directors, officers

and employees Others
Common Shares -₱1.0 Par value 1,300,000,000 861,971,968 - 788,521,042 10,478,422 62,972,504.00 -
Preferred Shares - ₱0.2 Par value 1,000,000,000 1,000,000,000 - 987,130,246 1,830,550 11,039,204 -

* Net of Philippine depository receipts

ABS-CBN CORPORATION
SUPPLEMENTARY SCHEDULE OF RETAINED EARNINGS
AVAILABLE FOR DIVIDEND DECLARATION
December 31, 2019

Amounts in Thousands

Unappropriated retained earnings, beginning 10,191,023
Adjustment:
Remeasurement loss on defined benefit plan from previous years 2,313,623
Deferred tax assets, beginning (1,946,084)
Treasury shares (1,638,719)

Retained earnings, beginning, as adjusted to amount available
for dividend declaration, beginning 8,919,843

Add: Net income actually realized during the year (8,576,571)
Net income during the year closed to retained earnings

Add (deduct):
Unrealized foreign exchange gain - net of effects of cash and cash equivalents (8,141)
Movement of recognized deferred tax assets for the year 1,946,084

Net income actually realized during the year (6,638,628)

less: dividend declared during the year (481,061)
Retained earnings available for dividend declaration, end 1,800,154

LOPEZ, INC.

LOPEZ HOLDINGS
CORPORATION

ABS-CBN
CORPORATION3

ABS-CBN GLOBAL
LTD.

(Cayman Islands)

ABS-CBN GLOBAL
HUNGARY KFT.

(Hungary)

ABS-CBN SHARED
SERVICE CENTER PTE.

LTD. (Singapore)

ABS-CBN GLOBAL
LTD.

Philippine Branch

ABS-CBN GLOBAL
LTD.

Taiwan Branch

ABS-CBN EUROPE
LTD. (UK)

ABS-CBN MIDDLE
EAST FZ-LLC (UAE)

E-MONEYPLUS, INC.
(Philippines)1

ABS-CBN EUROPE LTD.
Italian Branch

ABS-CBN JAPAN, INC.
(Japan)

ABS-CBN EUROPE
REMITTANCE LTD. (UK) 1

ABS-CBN MIDDLE
EAST LLC1

(UAE)

ABS-CBN
INTERNATIONAL

(US)

ABS-CBN TELECOMS
NORTH AMERICA, INC.

(US) 1

ABS-CBN
AUSTRALIA PTY.
LTD (Australia)

ABS-CBN CANADA
ULC

(Canada)

ABS-CBN GLOBAL
REMITTANCE, INC.

(US) 1

REGIONAL
OPERATING

HEADQUARTERS
Philippines

ABS-CBN CANADA
REMITTANCE, INC.

(Canada) 1

CREATIVE
PROGRAMS, INC.4

ABS-CBN FILM
PRODUCTIONS, INC.2

SARIMANOK NEWS
NETWORK, INC.

TV FOOD CHEFS,
INC.

ABS-CBN INTEGRATED &
STRATEGIC PROPERTY

HOLDINGS, INC.

THE BIG DIPPER
DIGITAL CONTENT &

DESIGN, INC.

SAPIENTIS
HOLDINGS

CORPORATION

ABS-CBN THEME
PARKS & RESORTS

HOLDINGS, INC.

ROSETTA HOLDINGS
CORPORATION

COLUMBUS
TECHNOLOGIES, INC.

ABS-CBN
CONVERGENCE, INC.

PLAY INNOVATIONS,
INC.

PLAY INNOVATIONS
HUNGARY KFT

(Hungary)

SKY VISION
CORPORATION

52.8%

56.1%

INTERNATIONAL SUBSIDIARIES PHILIPPINE SUBSIDIARIES

99.99% 100% 100%

100% 100%

100%

100%

100%

100%

100%

100%

100%

100%

100%

100%

100% 100%

73%

100%

100% 100% 100%100%

100% 100%

100%

100%

100%

100
%

100%100%

73% 70% 99%

24.8%

91.9%8.9%

ABS-CBN JAPAN
INC.

Korean Branch1

100%

ABS-CBN GLOBAL
CARGO CORPORATION1

SKY CABLE
CORPORATION

ABS-CBN STUDIOS,
INC.

CINESCREEN,
INC.

100%

1 non-operational

2 absorbed Star Recording, Inc. and Star Songs, Inc. (merger dated 24
June 2014)

3 absorbed ABS-CBN Interactive, Inc., ABS-CBN Multi-media, Inc. and
Studio 23, Inc. (merger dated 29 December 2015)

4 absorbed ABS-CBN Publishing, Inc. (merger dated 18 September
2018)

ABS-CBN THEMED
EXPERIENCES,

INC.

100% 100%

ICONNECT
CONVERGENCE

INC.

THE CHOSEN
BUN, INC.

PROBABILISTIC
INSIGHTS, INC.

100%

ABS-CBN SPAIN, SL1

100%

ABS-CBN CORPORATION AND SUBSIDIARIES

IV. MAP OF RELATIONSHIPS OF THE COMPANIES

WITHIN THE GROUP

December 31, 2019

1

Makati Kft.
(Hungary) 1

100%

