

ZINKIA ENTERTAINMENT, S.A.

Cuentas Anuales e Informe de Gestión del ejercicio cerrado a 31
de diciembre de 2019
(Junto con el Informe de Auditoría)

Zinkia Entertainment, S.A.
Cuentas Anuales
a 31 de diciembre de 2019

INDICE

	<u>Página</u>
Balance	2
Cuenta de Pérdidas y Ganancias	4
Estado de Cambios en el Patrimonio Neto	5
Estado de Flujos de Efectivo	7
Memoria	
1) Actividad de la entidad	9
2) Bases de presentación de las Cuentas Anuales	11
3) Resultado del periodo	13
4) Normas de registro y valoración	14
5) Inmovilizado intangible	25
6) Inmovilizado material	27
7) Arrendamientos y otras operaciones de naturaleza similar	28
8) Instrumentos financieros	29
9) Inversiones en empresas del Grupo	32
10) Inversiones financieras	34
11) Existencias	34
12) Deudores comerciales y otras cuentas a cobrar	34
13) Periodificaciones	35
14) Efectivo y otros activos líquidos equivalentes	35
15) Fondos propios	36
16) Subvenciones, donaciones y legados	38
17) Provisiones	38
18) Contingencias	39
19) Transacciones con pagos basados en instrumentos de patrimonio	39
20) Deudas financieras	39
21) Deudas con empresas del Grupo	40
22) Acreedores comerciales y otras cuentas a pagar	41
23) Información sobre los aplazamientos de pago efectuados a proveedores. Disposición adicional tercera. "Deber de información" de la Ley 15/2010, de 5 de julio"	41
0) Gestión del riesgo e instrumentos financieros derivados	42
25) Situación fiscal	43
26) Moneda extranjera	48
27) Información sobre medio ambiente y derechos de emisión de gases de efecto invernadero	49
28) Operaciones con partes vinculadas	49
29) Ingresos y gastos	51
30) Información sobre miembros del órgano de administración y de la alta dirección	55
31) Otra información	56
32) Hechos posteriores al cierre	55
Informe de Gestión	57
Diligencia de formulación	61

Zinkia Entertainment, S.A.
Balance al 31 de diciembre de 2019

ACTIVO	Notas de la memoria	31/12/2019	31/12/2018
ACTIVO NO CORRIENTE		10.533.589	11.794.685
Inmovilizado intangible	5	4.141.526	4.629.444
1.Desarrollo		249.878	204.819
3.Patentes, licencias, marcas y similares		3.855.088	4.411.696
5.Aplicaciones informáticas		36.560	12.930
Inmovilizado material	6	52.294	80.170
2.Inst. técnicas y otro inmovilizado material		52.294	80.170
Inversiones en Empresas del grupo y asocs. a l/p	9	3.105	3.006
1.Instrumentos de patrimonio		3.105	3.006
Inversiones financieras a largo plazo	10	6.248	11.420
1.Instrumentos de patrimonio		300	300
2.Créditos a terceros		0	6.484
3.Valores representativos de deuda		5.097	4.636
5.Otros activos financieros		851	0
Activos por impuesto diferido	25	6.109.154	6.548.532
Deudores comerciales no corrientes	12	221.262	522.114
ACTIVO CORRIENTE		5.038.239	3.733.727
Existencias	11	4.785	2.798
6.Anticipos a proveedores		4.785	2.798
Deudores comerciales y otras cuentas a cobrar	12	2.766.361	1.330.270
1.Clientes por ventas y prest. servicios		1.449.659	1.232.633
2.Clientes empresas del grupo y asociadas		1.280.805	41.480
3.Deudores varios		6.768	6.641
4.Personal		316	24.302
5.Activos por impuesto corriente		54	117
6.Otros créditos con Administraciones públicas		28.759	25.098
Inversiones en emp. del grupo y asoc. a c/p	9	334.554	349
5.Otros activos financieros		334.554	349
Inversiones financieras a corto plazo	10	1.073.280	1.049.879
1.Instrumentos de patrimonio		24	24
2.Créditos a empresas		135.158	111.534
5.Otros activos financieros		938.098	938.322
Periodificaciones a corto plazo	13	33.209	21.495
Efectivo y otros activos líquidos equivalentes	14	826.050	1.328.936
1.Tesorería		826.050	1.328.936
TOTAL ACTIVO		15.571.828	15.528.412

Zinkia Entertainment, S.A.
Balance al 31 de diciembre de 2019

PATRIMONIO NETO Y PASIVO	Notas de la memoria	31/12/2019	31/12/2018
PATRIMONIO NETO		10.232.879	8.627.651
Fondos propios	15	10.232.879	8.495.445
Capital		3.410.837	3.410.837
Prima de emisión		12.659.427	12.659.427
Reservas		729.754	720.459
1. Legal y estatutarias		386.248	331.061
2. Otras reservas		343.506	389.399
Accs y part. en patrimonio propias		0	(290.922)
Resultados de ejercicios anteriores		(8.059.543)	(8.562.084)
Resultado del ejercicio	3	1.492.404	557.728
Subvenciones, donaciones y legados recibidos	16	0	132.206
PASIVO NO CORRIENTE		3.629.717	4.564.509
Provisiones a largo plazo	17	50.000	50.000
4. Otras provisiones		50.000	50.000
Deudas a largo plazo	8 y 20	3.225.296	4.168.247
1. Obligaciones y otros valores negociables		65.555	61.554
2. Deudas con entidades de crédito		666.720	854.043
5. Otros pasivos financieros		2.493.021	3.252.650
Pasivos por impuesto diferido	25	112	47.884
Periodificaciones a largo plazo	13	354.309	298.379
PASIVO CORRIENTE		1.709.232	2.336.252
Provisiones a corto plazo		0	26.000
Deudas a corto plazo	8 y 20	976.962	923.772
2. Deudas con entidades de crédito		287.122	282.288
3. Acreedores por arrendamiento financiero		0	6.811
5. Otros pasivos financieros		689.840	634.673
Deudas con empresas del grupo y asociadas a c/p	21	29.381	29.381
Acreedores comerciales y otras cuentas a pagar	22	534.074	729.368
3. Acreedores varios		395.885	561.483
4. Remuneraciones pendientes de pago		2.446	13.077
6. Otras deudas con las Administraciones Públicas		130.373	115.594
7. Anticipos de clientes		5.370	39.215
Periodificaciones a corto plazo	13	168.815	627.732
TOTAL PATRIMONIO NETO Y PASIVO		15.571.828	15.528.412

Zinkia Entertainment, S.A.
Cuenta de Pérdidas y Ganancias a 31 de diciembre de 2019

CUENTA DE PÉRDIDAS Y GANANCIAS	Notas de la memoria	31/12/2019	31/12/2018
Importe neto de la cifra de negocios	29.a	4.888.688	4.305.837
a) Ventas		40.588	58.522
b) Prestación de servicios		4.848.100	4.247.315
Trabajos de la empresa para su inmovilizado	29.b y 5	921.910	708.428
Aprovisionamientos	29.c	(373.888)	(263.114)
a) Consumo de mercaderías		(34.076)	(51.471)
c) Trabajos realizados por otras empresas		(339.812)	(211.643)
Otros ingresos de explotación	29.d	334.174	0
a) Ingresos accesorios y otros gastos de gestión corriente		334.174	0
Gastos de personal	29.e	(1.777.487)	(1.897.494)
a) Sueldos, salarios y asimilados		(1.375.512)	(1.498.714)
b) Cargas sociales		(410.975)	(398.779)
c) Provisiones		9.000	0
Otros gastos de explotación	29.f	(1.290.401)	(1.610.460)
a) Servicios exteriores		(1.268.608)	(1.462.840)
b) Tributos		(10.759)	(8.565)
c) Pérdidas, deterioro, y variación de provisiones por operaciones comerciales		(11.034)	(139.055)
Amortización del inmovilizado	5 y 6	(1.009.281)	(1.110.884)
Imputación Subvenciones Inmoviliz. no financiero y otras	16	458.436	0
Deterioro y resultado por enajenación del inmovilizado	5.b	158.569	(19.668)
Otros resultados	29.g	(32.356)	25.434
RESULTADO DE EXPLOTACIÓN		2.278.364	138.079
Ingresos financieros	29.i	81.521	1.139.512
b) Devalores negociables y otros instrumentos financieros		81.521	1.139.512
- En empresas del grupo y asociadas		17.141	19.968
- En terceros		64.380	1.119.544
Gastos financieros	29.i	(389.164)	(515.737)
b) Por deudas con terceros		(389.164)	(515.737)
Diferencias de cambio	24.a	1.713	(26.277)
Deterioro y resultado enajenación de instrumentos fros.	29.h	37.309	7.462
a) Deterioros y pérdidas		37.309	7.462
RESULTADO FINANCIERO	29.i	(268.621)	604.960
RESULTADO ANTES DE IMPUESTOS		2.009.743	743.039
Impuestos sobre beneficios	25	(517.339)	(185.311)
RESULTADO EJERCICIO OPERACIONES CONTINUADAS		1.492.404	557.728
RESULTADO DEL EJERCICIO		1.492.404	557.728

Zinkia Entertainment, S.A.
 Estado de Cambios en el Patrimonio Neto.
 A) Estado de Ingresos y Gastos Reconocidos a
 31 de diciembre de 2019

	31/12/2019	31/12/2018
Resultado de la cuenta de pérdidas y ganancias	1.492.404	557.728
<u>Ingresos y gastos imputados direc. patrimonio neto:</u>		
Subvenciones, donaciones y legados recibidos	279.093	0
Efecto impositivo	(69.773)	0
Total ing. y gts imp. directamente en patrimonio neto	209.320	0
<u>Transferencias a la cuenta de pérdidas y ganancias:</u>		
Subvenciones, donaciones y legados recibidos	(458.436)	0
Efecto impositivo	116.910	0
Total transferencias a la cta de pérdidas y ganancias	(341.526)	0
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS	1.360.198	557.728

Zinkia Entertainment, S.A.
Estado de Cambios en el Patrimonio Neto.
B) Estado Total de Cambios en el Patrimonio Neto
a 31 de diciembre de 2019

	Capital Escriturado	Prima de emisión	Reservas	Acciones Propias	Resultado de ej.anteriores	Resultado	Subvenciones	TOTAL
A. Saldo final del ejercicio 2017	3.410.837	12.659.427	728.910	(268.506)	(8.567.352)	5.853	132.206	8.101.375
I. Cambios de criterio del ejercicio 2017 y anteriores								
II. Errores del ejercicio 2017 y anteriores								
B. Saldo ajustado inicio del ejercicio 2018	3.410.837	12.659.427	728.910	(268.506)	(8.567.352)	5.853	132.206	8.101.375
I. Total ingresos y gastos reconocidos						557.728		557.728
II. Operaciones con socios y propietarios								
1. Aumentos de capital			772					772
5. Operaciones con acciones propias			(9.809)	(22.416)				(32.225)
III. Otras variaciones del patrimonio neto			585		5.268	(5.853)		
C. Saldo final del ejercicio 2018	3.410.837	12.659.427	720.459	(290.922)	(8.562.084)	557.728	132.206	8.627.651
I. Cambios de criterio del ejercicio 2018 y anteriores								
II. Errores del ejercicio 2018 y anteriores								
D. Saldo ajustado inicio del ejercicio 2019	3.410.837	12.659.427	720.459	(290.922)	(8.562.084)	557.728	132.206	8.627.651
I. Total ingresos y gastos reconocidos						1.492.404	(132.206)	1.360.198
5. Operaciones con acciones propias			(45.892)	290.922				245.030
III. Otras variaciones del patrimonio neto			55.187		502.541	(557.728)		
E. Saldo final del ejercicio 2019	3.410.837	12.659.427	729.754	0	(8.059.543)	1.492.404	0	10.232.879

Zinkia Entertainment, S.A.
Estado de Flujos de Efectivo a 31 de diciembre de 2019

	<u>31/12/2019</u>	<u>31/12/2018</u>
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN		
Resultado del ejercicio antes de impuestos	2.009.743	743.039
Ajustes del resultado	395.791	669.303
Amortización del inmovilizado	1.009.281	1.110.884
Correcciones valorativas por deterioro	(26.275)	(478.723)
Variación de provisiones	(9.000)	26.000
Imputación de subvenciones	(458.436)	0
Resultados por bajas y enajenaciones del inmovilizado	(158.569)	603.984
Ingresos financieros	(81.522)	(1.139.512)
Gastos financieros	389.164	515.737
Diferencias de cambio	(1.713)	26.277
Otros ingresos y gastos	(267.139)	4.657
Cambios en el capital corriente	(894.151)	(828.947)
Existencias	(1.986)	(2.827)
Deudores y otras cuentas a cobrar	(902.242)	(14.186)
Acreedores y otras cuentas para pagar	(273.775)	(175.594)
Otros pasivos corrientes	(17.000)	0
Otros activos y pasivos no corrientes	300.852	(636.341)
Otros flujos de efectivo de las actividades de explotación	(113.467)	(55.191)
Pagos de intereses	(34.914)	(39.402)
Cobros de intereses	42	152
Cobros (pagos) por impuesto de beneficios	(78.595)	(75.369)
Otros pagos (cobros)	0	59.428
Flujos de efectivo de las actividades de explotación	1.397.916	528.205

Zinkia Entertainment, S.A.
Estado de Flujos de Efectivo a 31 de diciembre de 2019

	<u>31/12/2019</u>	<u>31/12/2018</u>
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN		
Pagos por inversiones	(1.249.526)	(736.653)
Empresas del grupo y asociadas	(99)	0
Inmovilizado intangible	(1.246.910)	(711.653)
Inmovilizado material	(1.666)	(25.000)
Otros activos financieros	(851)	0
Cobros por desinversiones	37.346	39.028
Empresas del grupo y asociadas	37.346	0
Otros activos financieros	0	2.992
Otros activos	0	36.036
Flujos de efectivo de las actividades de inversión	(1.212.180)	(697.625)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN		
Cobros y pagos por instrumentos de patrimonio	245.030	(32.225)
Adquisición de instrumentos de patrimonio propio	0	(32.225)
Enajenación de instrumentos de patrimonio propio	245.030	0
Cobros y pagos por instrumentos de pasivo financiero	(923.719)	(1.029.178)
Devolución y amortización de	(923.719)	(1.029.178)
2. Deudas con entidades de crédito	(258.175)	(229.673)
4. Otras deudas	(665.544)	(799.505)
Flujos de efectivo de las actividades de financiación	(678.689)	(1.061.403)
Efecto de las variaciones de los tipos de cambio	(9.933)	21.761
AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES	(502.886)	(1.209.062)
Efectivo o equivalentes al inicio del ejercicio	1.328.936	2.537.998
Efectivo o equivalentes al final del ejercicio	826.050	1.328.936

Zinkia Entertainment, S.A.

Memoria de las Cuentas Anuales a 31 de diciembre de 2019

1. Actividad de la Sociedad

a) Antecedentes

La Sociedad se constituyó bajo la denominación de Junk & Beliaevsky, S.L., como Sociedad Limitada el 27 de abril de 2000. Con fecha 27 de diciembre de 2001 cambió la denominación social a Zinkia Sitement, S.L., también se estableció el domicilio actual de la compañía en la Calle Infantas, 27, de Madrid.

Posteriormente, con fecha 11 de junio de 2002, se realizó un nuevo cambio de denominación social por la de ZINKIA ENTERTAINMENT, S.L., (en adelante ZINKIA o la Sociedad).

Con fecha 20 de julio de 2007, se aprueba en Junta General de Socios la transformación de la Compañía en Sociedad Anónima, y se elevó a público en escritura autorizada ante el Notario de Madrid, Don Miguel Mestanza Iturmendi, en fecha 24 de octubre de 2007.

b) Identificación legal y domicilios

La Sociedad se encuentra inscrita en el Registro Mercantil de la provincia de Madrid en el Tomo 15.359 de la Sección 8, folio 75, Hoja número M-257615. Su código de identificación fiscal es A-82.659.061

La Sociedad ha inscrito en el Registro Mercantil los siguientes dominios de internet, que son de su propiedad: www.sonocrew.com, www.shurikenschool.com, www.xperimntd.com, www.360dgrs.com, www.zinkia.com.

c) Objeto social y actividades

El objeto social de Zinkia Entertainment, S.A., se encuentra recogido en el artículo 2 de sus estatutos y está constituido por:

- a. La realización de todo tipo de actividades relacionadas con la producción, promoción, desarrollo, gestión, exposición y comercialización de obras cinematográficas, audiovisuales y musicales, así como la edición de obras musicales.
- b. La presentación de todo tipo de servicios relacionados con la creación, el desarrollo, formación, y explotación o comercialización y producción de videojuegos, aplicaciones de interactivos y, en general, todo tipo de software interactivo, hardware y consultoría, en el ámbito de las telecomunicaciones, la formación y el entretenimiento.
- c. La compra y venta de acciones, obligaciones cotizables o no en bolsas nacionales o extranjeras, y participaciones, así como de cualesquiera otros activos financieros mobiliarios e inmobiliarios. Por imperativo legal se excluyen todas aquellas actividades propias de las Sociedades y Agencias de Valores, de las Sociedades de inversión colectiva, así como el arrendamiento financiero inmobiliario.
- d. La gestión, y administración de empresas de todas clases, industriales, comerciales o de servicios y participaciones en empresas ya existentes o que se creen, bien a través de los órganos directivos, bien mediante tenencia de acciones o participaciones. Tales operaciones podrán realizarse asimismo por cuenta de terceros.
- e. La prestación a las sociedades en las que participe, de servicios de asesoramiento, asistencia técnica, y otras similares que guarden realización con la administración de sociedades participadas, con su estructura financiera o con sus procesos productivos o de comercialización.
- f. Cualquier otra operación o actividad industrial, comercial y de crédito que pueda ser complementaria o coadyuvante de las anteriores o conexas con las mismas.

El objeto de la Sociedad se centra fundamentalmente en las actividades descritas en los puntos a y b, que son los que han constituido las actividades principales de la Sociedad durante 2019.

La actividad de la Sociedad comenzó el día de su constitución y su duración es indefinida.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

La totalidad de las acciones representativas del capital social de la Sociedad fueron admitidas a cotización en el Mercado Alternativo Bursátil Empresas en Expansión (MAB) con fecha 15 de julio de 2009. Con fecha 30 de enero de 2019, se realizó una operación especial estatutaria de adquisición de acciones, formulada por la propia compañía para su exclusión de negociación de sus acciones del Mercado Alternativo Bursátil, exclusión que se aprueba con fecha 07 de Febrero de 2019 y se hace efectiva a partir del 11 de febrero de 2011.

d) Empresas del Grupo

A los efectos de las presentes Cuentas Anuales se han considerado como empresas del Grupo las vinculadas por una relación de control, directa o indirecta, análoga a la prevista en el artículo 42 del Código de Comercio. La sociedad Znk Pacific Inc., nunca llegó a constituirse formalmente al no procederse al desembolso del capital y en 2016 la junta de accionistas decidió su disolución formal. La sociedad Zinkia Educational Inc, tras la decisión de su junta de accionista esta igualmente en proceso final de liquidación, quedando por tanto activas, la sociedad Sonocrew S.L., y POCOYO 2020 A.I.E. constituida en 2019, con sociedades del grupo.

Sonocrew, S.L., tiene su domicilio social y fiscal en la calle Infantas 27, 1ª planta, 28004 Madrid. Fue constituida el 11 de junio de 2002 con duración indefinida. El objeto social de Sonocrew, S.L., es el siguiente:

- La producción, reproducción y edición por cualquier medio de todo tipo de obras de carácter musical.
- La compra, venta, exportación, edición y difusión, por cualquier medio, tanto a nivel nacional como internacional de obras de carácter musical.
- La representación de artistas nacionales y extranjeros
- La organización de eventos musicales, sociales, cinematográficos, teatrales y todo tipo de espectáculos de esparcimiento. Los servicios de teletransmisión de datos.

ZINKIA posee de forma directa el 100% del capital social. Sus derechos de voto corresponden exactamente con su participación social.

POCOYO 2020 A.I.E, tiene su domicilio fiscal Avda. de la Feria 1, 35012, Las Palmas de Gran Canaria y con CIF V76354646, fue constituida en 16 de Agosto de 2019.

La Agrupación de Interés Económico goza de personalidad jurídica y carácter mercantil, sin embargo por su propia naturaleza y de acuerdo con la normativa mercantil vigente, los beneficios o pérdidas procedentes de las actividades de la Agrupación serán considerados como beneficios de los socios y repartidos entre ellos en la proporción prevista en la escritura o, en su defecto, por partes iguales.

El objeto social de la A.I.E es:

- El desarrollo de proyectos para la creación de obras audiovisuales, así como la adquisición, gestión y explotación de derechos de propiedad intelectual en todas sus manifestaciones relativos a tales obras (código CNAE 5915)
- La producción, postproducción, comercialización y distribución, por sí o a través de terceros, de todo tipo de obras cinematográficas y audiovisuales en general, en cualquier tipo de soporte o formato, para su comunicación pública, reproducción, transformación, distribución y en general, cualesquiera formas de explotación de las mismas (código CNAE 5915)
- La adquisición, venta, gestión y explotación de todo tipo de derechos audiovisuales (código CNAE 5917)

En cualquier caso, la A.I.E. nace, básicamente, con la encomienda de la producción de la fase II de la temporada IV POCOYO™

ZINKIA posee de forma directa el 99% del capital social. Sus derechos de voto corresponden exactamente con su participación social.

No obstante lo anterior, a 31 de diciembre de 2019 se considera que la Sociedad no está obligada a formular Cuentas consolidadas conforme al artículo 43.1 1ª del Código de Comercio, puesto que la Sociedad no alcanza los límites exigibles por la normativa para no presentar cuenta de pérdidas y abeiviada.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Órgano de administración

Durante el ejercicio 2019 no se ha producido el nombramiento de nuevos cargos del Consejo de Administración. Los miembros actuales del órgano de administración son los que figuran y firman las presentes Cuentas Anuales.

e) Proceso concursal

El Convenio de Acreedores aprobado (en adelante, "convenio, "Propuesta Anticipada de Convenio" o "PAC"), que entró en vigor el 9 de septiembre de 2015, no contempla quitas, pero sí esperas de un máximo de 10 años para la deuda ordinaria. El acuerdo no contempla el pago de intereses adicionales, por lo que la deuda de ZINKIA queda refinanciada a tipo cero para la deuda clasificada como ordinaria, no devengando intereses a favor de los acreedores.

La propuesta anticipada de convenio (PAC) aprobada se detalló en las Cuentas Anuales del ejercicio 2015

A 31 de diciembre de 2019 la Sociedad ha atendido, en su práctica totalidad, todos los compromisos correspondientes al acuerdo, cumpliendo con las fechas acordadas y obligaciones de pago, habiendo cumplido por tanto con lo estipulado en dicho convenio.

La Sociedad cuenta con los recursos derivados de su propio negocio y de su actividad comercial para dar cumplimiento al convenio acordado y, en caso de ser necesario, podría recurrir a las distintas alternativas de financiación existentes.

El valor contable de las deudas concursales se aproxima a su valor razonable, dado que los flujos de efectivo futuros derivados de la amortización de los mismos se han calculado con una tasa de descuento que se ha considerado muestra el tipo de interés al que podría financiarse la Sociedad. En concreto, la deuda concursal está valorada a un tipo de interés del 6,5%.

f) Moneda funcional

Las presentes Cuentas Anuales de la Sociedad se presentan en euros, que es la moneda de presentación y funcional de la Sociedad.

2. Bases de presentación de las Cuentas Anuales

a) Marco normativo de información financiera aplicable a la Sociedad

Las presentes Cuentas Anuales se han elaborado de acuerdo con el marco normativo de información financiera aplicable a la Sociedad, que es el establecido en:

- Código de Comercio y la restante legislación mercantil.
- Plan General de Contabilidad aprobado por el Real Decreto 1514/2007 y sus Adaptaciones sectoriales.
- Las normas de obligado cumplimiento aprobadas por el Instituto de Contabilidad y Auditoría de Cuentas en desarrollo del Plan General de Contabilidad y sus normas complementarias.
- El resto de la normativa contable española que resulte de aplicación.

b) Imagen fiel

Las Cuentas Anuales han sido obtenidas de los libros y registros contables de la Sociedad, que recogen la totalidad de sus transacciones y que se han llevado de acuerdo con las normas de valoración contables y los principios de contabilidad generalmente aceptados contenidos en el Plan General de Contabilidad aprobado por Real Decreto 1514/2007 de 16 de noviembre, así como el resto de la legislación mercantil aplicable y normas de desarrollo.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

De acuerdo con la normativa mercantil manifestamos que las presentes Cuentas Anuales muestran la imagen fiel del patrimonio, de la situación financiera, de los resultados de la Sociedad y la veracidad de los flujos incorporados en el estado de flujos de efectivo habidos durante el correspondiente período.

c) Responsabilidad de la información y de las estimaciones

La información contenida en las presentes Cuentas Anuales es responsabilidad de los Administradores de la entidad.

En las presentes Cuentas Anuales se han utilizado ocasionalmente estimaciones realizadas por los responsables de ZINKIA y ratificadas posteriormente por sus administradores para valorar algunos de los elementos de las Cuentas Anuales (activos, pasivos, patrimonio neto, ingresos y gastos) que han sido registrados en las mismas. Las principales estimaciones se refieren a:

- La vida útil y los valores residuales de los activos intangibles y activos materiales (notas 4.a y 4.b). Las pérdidas por deterioro de activos (notas 4.a, 4.b y 4.c).
- El importe recuperable de inversiones en el patrimonio de empresas del grupo (nota 4.c).
- El importe registrado de mínimos garantizados a valor actual neto (nota 4.n).
- El cálculo del importe de facturas pendientes de recibir.
- El cálculo del importe de facturas pendientes de formalizar.
- El cálculo del importe de las retribuciones a empleados basadas en instrumentos de patrimonio (nota 4.q)
- La probabilidad de ocurrencia y el importe de los pasivos indeterminados o contingentes (nota 17 y 18)
- Valor razonable de determinados activos financieros (nota 4.c)
- La gestión de riesgos, y en especial el riesgo de liquidez (nota 24.c)

Las estimaciones han sido realizadas considerando la mejor información disponible en el momento de la elaboración de las Cuentas Anuales. Podría ocurrir que en el futuro, como consecuencia de nuevos acontecimientos, de la obtención de información adicional, de una mayor experiencia o del conocimiento de nuevos hechos, hubiera que modificar las estimaciones actuales (al alza o a la baja). En ese caso, el cambio se aplicará de forma prospectiva y su efecto se imputará, según la naturaleza de la operación de que se trate, como ingreso o gasto en la cuenta de pérdidas y ganancias del ejercicio o, cuando proceda, directamente al patrimonio neto.

d) Principios contables aplicados

Para la elaboración de las presentes Cuentas Anuales se han aplicado todos los principios contables y normas de valoración obligatorios. Un extracto se presenta en la nota 4 siguiente de esta memoria.

e) Aspectos críticos de la valoración y estimación de la incertidumbre

1. Cambios en estimaciones contables:

Durante el ejercicio 2019, la Sociedad no ha realizado cambios en estimaciones contables que afecten al ejercicio o que se espere que pueda afectar a ejercicios futuros.

2. Empresa en funcionamiento:

Las presentes Cuentas Anuales muestran un fondo de maniobra teórico positivo de 3.329.007 euros (1.397.475 euros al 31 de diciembre del 2018), situación que refuerza la capacidad financiera de la compañía para afrontar sus obligaciones en el corto plazo.

La Cuenta de Resultados de la Sociedad a 31 de diciembre de 2019 arroja un resultado positivo después de impuestos de 1.492.404 euros. Es de resaltar que la Sociedad presenta a cierre del ejercicio 2019 un Ebitda positivo de 2.702.995 euros.

Desde la aprobación del convenio de acreedores la Sociedad ha venido cumpliendo el mismo en tiempo y forma. Conforme al mencionado convenio, deberá hacer frente al pago de novecientos mil euros, aproximadamente, en el ejercicio 2020.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

La Sociedad espera un aumento de su cifra de negocio, basada principalmente en la entrada en nuevos territorios de la marca POCOYO™, la recuperación paulatina del negocio de licencias y catálogo, el incremento de las líneas de generación de ingresos de venta de contenido y publicidad, así como el desarrollo de nuevos contenidos y marcas.

También estamos trabajando en nuevas vías de negocio cómo el lanzamiento de un videojuego de Pocoyo para Play Station y Nintendo.

Teniendo en cuenta las circunstancias anteriores, la presentación de las Cuentas Anuales, se ha realizado sobre la base de la consideración de duración ilimitada y continuidad de la actividad empresarial.

f) Comparación de la información

Las referencias al “ejercicio 2019”, contenidas en las presentes Cuentas Anuales, deben entenderse hechas al “ejercicio anual terminado al 31 de diciembre de 2019”. Asimismo, las referencias al “ejercicio 2018” deben entenderse hechas al “ejercicio anual terminado al 31 de diciembre de 2018”. Únicamente a efectos comparativos presentamos, con cada una de las partidas del balance, de la cuenta de pérdidas y ganancias, del estado de flujos de efectivo, del estado de cambios en el patrimonio neto y de la memoria, además de las cifras del ejercicio 2019, las correspondientes al ejercicio anterior (2018). Las Cuentas Anuales del ejercicio 2018 fueron sometidas a auditoría obligatoria.

g) Agrupación de partidas

En aplicación del artículo 256 del Texto Refundido de la Ley de Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio, y de acuerdo con las Normas para la elaboración de las cuentas anuales contenidas en el Plan General de Contabilidad aprobado por Real Decreto 1514/2007, de 17 de noviembre, algunas partidas de la Cuenta de Pérdidas y Ganancias adjunta se presentan de forma agrupada con el fin de favorecer la claridad de dichos estados financieros. La información desagregada se detalla en las notas de esta memoria.

h) Elementos recogidos en varias partidas

La deuda concursal adscrita al convenio de acreedores aprobado que tienen vencimiento final inferior a 12 meses se encuentra clasificada en el epígrafe de “deudas a corto plazo” del pasivo corriente y la deuda que tiene un vencimiento final superior a 12 meses se encuentra clasificada en el epígrafe de “deudas a largo plazo” del pasivo no corriente. La nota 20.d de la memoria recoge los importes de la referida deuda concursal que se encuentran clasificados en ambos epígrafes.

No hay otros elementos patrimoniales que se encuentren recogidos en más de un epígrafe.

i) Cambios en criterios contables

Durante el presente ejercicio, la Sociedad no ha optado por aplicar ningún cambio de criterio contable, optando por la continuidad de sus políticas contables habituales.

3. Resultado del período

	Propuesta Rdo. 31-12-19	Aprobado Rdo. 31-12-18
<u>Base de reparto</u>		
Pérdidas y ganancias	1.492.404	557.728
	1.492.404	557.728
<u>Distribución</u>		
Reserva legal	149.240	55.773
Resultados negativos de ejercicios anteriores	1.343.164	501.955
	1.492.404	557.728

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

4. Normas de registro y valoración

A. Inmovilizado intangible

El inmovilizado intangible se contabiliza inicialmente valorándose a su coste (precio de adquisición o coste de producción, según proceda) y posteriormente al coste menos la amortización acumulada y menos el deterioro acumulado.

El precio de adquisición incluye, además del importe facturado por el vendedor, todos los gastos adicionales que se produzcan hasta su puesta en condiciones de funcionamiento.

El coste de producción de los bienes fabricados o desarrollados por la propia empresa se obtiene añadiendo al precio de adquisición de las materias primas y otras materias consumibles, los demás costes directamente imputables a dichos bienes. Asimismo, se añade la parte que razonablemente corresponda de los costes indirectamente imputables a los bienes de que se trata, en la medida en que tales costes correspondan al período de producción. Los gastos realizados durante el ejercicio con motivo de los trabajos que la empresa lleva a cabo para sí misma se cargan en las cuentas de gastos que correspondan a su naturaleza. Al cierre del ejercicio el importe global de dichos gastos se contabiliza en las correspondientes cuentas de activo, con abono a ingresos por "Trabajos realizados para el inmovilizado intangible".

Los elementos de inmovilizado intangible tienen una vida útil definida en base al límite previsible del período a lo largo del cual se espera que el activo genere entradas de flujos netos de efectivo para la empresa.

La amortización se calcula a lo largo de la misma, aplicando el método lineal, sobre el coste de adquisición de los activos menos su valor residual. Los métodos y períodos de amortización aplicados son revisados en cada cierre de ejercicio y, si procede, ajustados de forma prospectiva.

Las bajas de inmovilizado intangible se contabilizan eliminando tanto el coste de adquisición como la amortización acumulada correspondiente, así como el deterioro acumulado, caso de existir. Los beneficios o las pérdidas de la enajenación de estos bienes se contabilizan en resultados de explotación en el ejercicio en el que se produce aquella.

Los bienes de inmovilizado intangible que se encuentran totalmente amortizados, y que continúan en uso, mantienen contabilizados su coste y su amortización acumulada en el activo, aunque su valor neto contable sea cero. Cuando se produce su retiro se cancelan su coste, su amortización acumulada y, en su caso, el deterioro acumulado.

a. Gastos de Investigación y desarrollo

Los gastos de investigación se reconocen como gasto cuando se incurre en ellos, mientras que los gastos de desarrollo incurridos en un proyecto se reconocen como inmovilizado intangible si éste es viable desde una perspectiva técnica y comercial, los costes incurridos pueden determinarse de forma fiable y la generación de beneficios es probable.

Se reconocen como activo aquellos proyectos que cumplen los criterios que se mencionan a continuación:

- Identificabilidad: se cumplen dos condiciones, que existe un proyecto específicamente individualizado y que sus costes están establecidos con fiabilidad.
- Viabilidad: en una doble vertiente, desde el punto de vista técnico y desde un punto de vista económico-comercial

b. Patentes, licencias, marcas y similares

Las licencias y marcas tienen una vida útil definida y se registran como activo intangible.

La amortización se calcula por el método lineal para asignar el coste de las marcas y licencias durante su vida útil que se estima entre 3 y 10 años.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

c. Aplicaciones informáticas

Los programas de ordenador, tanto los adquiridos a terceros como los elaborados por la propia empresa se contabilizan como un bien intangible propiedad de la sociedad. En el caso de desarrollos propios los criterios de valoración inicial coinciden con los aplicables a los gastos de desarrollo. El mismo tratamiento se da al coste del diseño inicial de las páginas web.

Los importes así activados se amortizan de acuerdo con el método lineal a lo largo de su vida útil estimada que es de 5 años.

Amortizaciones:

Son establecidas sistemáticamente por el método lineal, sobre la base de la estimación del valor residual de los bienes y en función de su vida útil.

Deterioro:

En la fecha de cada balance o siempre que existan indicios de pérdida de valor, la Sociedad revisa los importes en libros de sus activos intangibles para determinar si dichos activos han sufrido una pérdida por deterioro de valor. La pérdida por deterioro al cierre viene determinado por la diferencia entre el valor contable y el importe recuperable del activo, cuando aquella es positiva. Se calcula con el objeto de determinar el alcance de las pérdidas por deterioro de valor (si la hubiera).

El importe recuperable es el valor mayor entre el valor razonable menos el coste de venta y el valor en uso.

A los efectos del cálculo del posible deterioro de los activos se ha considerado a la empresa en su conjunto como una unidad generadora de efectivo, si bien se realizan análisis de deterioro a nivel de activo de los cuales se pueda estimar flujos de efectivo futuros de forma separada.

Si se identifica una pérdida por deterioro irreversible se contabiliza un menor valor del bien con cargo a resultados del ejercicio.

Si el deterioro no se considera irreversible, se reconoce el importe de la pérdida por deterioro de valor como gasto y se distribuye entre los activos que forman la unidad generadora de efectivo, reduciendo en primer lugar el fondo de comercio, si existiera, y, a continuación, el resto de los activos de la unidad prorrateados en función de su importe en libros, con el límite individual de su valor razonable menos los gastos de venta.

Cuando una pérdida por deterioro de valor revierte posteriormente, el importe en libros de activo se incrementa a la estimación revisada de su importe recuperable, pero de tal modo que el importe en libros incrementado no supere el importe en libros que se habría determinado de no haberse reconocido ninguna pérdida por deterioro de valor para el activo en ejercicios anteriores. Inmediatamente se reconoce una reversión de una pérdida por deterioro de valor como ingreso.

Los Administradores de la Sociedad consideran que el valor contable de los activos no supera el valor recuperable de los mismos, calculando éste según lo explicado anteriormente.

B. Inmovilizado material

El inmovilizado material se contabiliza inicialmente valorándose a su coste (precio de adquisición o coste de producción, según proceda) y posteriormente al coste menos la amortización acumulada y menos el deterioro acumulado.

El precio de adquisición incluye, además del importe facturado por el vendedor después de deducir cualquier descuento o rebaja en el precio, todos los gastos adicionales directamente relacionados que se produzcan hasta la puesta en condiciones de funcionamiento del bien, incluida la ubicación en el lugar y cualquier otra condición necesaria para que pueda operar de la forma prevista.

Los gastos periódicos de mantenimiento, conservación y reparación se imputan a resultados, siguiendo el principio de devengo, como coste de ejercicio en que se incurren.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Para la valoración posterior se deducen las amortizaciones practicadas y, en su caso el deterioro acumulado.

Amortizaciones:

Son establecidas sistemáticamente por el método lineal, sobre la base de la estimación del valor residual de los bienes y en función de su vida útil, atendiendo a la depreciación que normalmente sufran por su funcionamiento, uso y disfrute, sin perjuicio de considerar también la obsolescencia técnica o comercial que pudiera afectarlos.

Los años de vida útil estimados se encuentran dentro de los límites establecidos por la legislación fiscal y se resumen por grupos en la siguiente tabla:

	Promedio de años	% medio
Maquinaria	6	16,67
Otras instalaciones	8	12,50
Mobiliario	10	10,00
Equipos procesos información	4	25,00
Otro inmovilizado material	10	10,00

Deterioro:

El deterioro se calcula de acuerdo con los criterios expuestos para el inmovilizado intangible en el apartado anterior.

Los Administradores de la Sociedad consideran que el valor contable de los activos no supera el valor recuperable de los mismos, calculando éste según lo explicado anteriormente.

C. Activos financieros

Un activo financiero es cualquier activo que sea dinero en efectivo, un instrumento de patrimonio de otra empresa, o suponga un derecho contractual a recibir efectivo u otro activo financiero, o a intercambiar activos o pasivos financieros con terceros en condiciones potencialmente favorables.

A los efectos de presentación de información en las notas de la memoria los activos financieros se agrupan en las siguientes clases:

- I. Instrumentos de patrimonio.
- II. Valores representativos de deuda.
- III. Créditos, Derivados y Otros.

Por otra parte, los activos financieros, a efectos de su valoración, se clasifican en alguna de las siguientes categorías:

- a. Préstamos y partidas a cobrar.
- b. Inversiones mantenidas hasta el vencimiento.
- c. Activos financieros mantenidos para negociar.
- d. Otros activos financieros a valor razonable con cambios en pérdidas y ganancias.
- e. Inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas.
- f. Activos financieros disponibles para la venta.

Los intereses y dividendos de activos financieros devengados con posterioridad al momento de la adquisición se reconocen como ingresos en la cuenta de pérdidas y ganancias.

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

La baja de un activo financiero se registra cuando expiran o se han cedido los derechos contractuales sobre los flujos de efectivo del activo financiero, o bien cuando se han transferido de manera sustancial los riesgos y beneficios inherentes a su propiedad, o no se hubiese retenido el control del mismo.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Cuando un activo financiero se da de baja, la diferencia entre la contraprestación recibida neta de los costes de transacción atribuibles y el valor en libros del activo financiero determina la ganancia o la pérdida surgida al dar de baja dicho activo, y forma parte del resultado del ejercicio en que ésta se produce.

En los apartados siguientes se resumen las normas de valoración de aquellas categorías de las que la compañía posee activos.

a. Activos financieros. Préstamos y partidas a cobrar

Esta categoría incluye los siguientes grupos de activos financieros:

1. Créditos por operaciones comerciales, que son aquellos activos financieros que se originan en la venta de bienes y la prestación de servicios por operaciones de tráfico de la empresa.
2. Créditos por operaciones no comerciales, que son activos que cumplen las siguientes características:
 - i. No son instrumentos de patrimonio ni derivados,
 - ii. No tienen origen comercial,
 - iii. Con cobros de cuantía determinada o determinable
 - iv. No se negocian en un mercado activo.

Como regla general se valoran inicialmente por su valor razonable, que, salvo evidencia en contrario, es el precio de la transacción, que equivaldrá al valor razonable de la contraprestación entregada más los costes de transacción que les sean directamente atribuibles.

No obstante, lo anterior, la Sociedad los valora por el nominal, siempre que se cumplan las siguientes condiciones:

- Tienen vencimiento no superior a un año,
- No tienen un tipo de interés contractual y
- El efecto de no actualizar los flujos de efectivo no es significativo.

Respecto a la valoración posterior, se realiza por su coste amortizado siempre que su valoración inicial se hubiera realizado al valor razonable. En estos casos los intereses devengados se contabilizan en la cuenta de pérdidas y ganancias, aplicando el método del tipo de interés efectivo.

En los casos en los que la valoración inicial se realizó por el nominal de la deuda, se continúan valorando al nominal, sin perjuicio del deterioro que en su caso hubiera que reconocer.

Al menos al cierre del ejercicio, se efectúan las correcciones valorativas necesarias por deterioro de valor si existe evidencia objetiva de que no se cobrarán todos los importes que se adeudan.

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

Fianzas entregadas: Corresponden a los importes desembolsados a los propietarios de los locales arrendados, cuyo importe equivale normalmente, a un mes de arrendamiento. Figuran registradas por los importes pagados, que no difieren significativamente de su valor razonable

b. Activos financieros. Inversiones en el patrimonio de empresas del Grupo

Estas inversiones se registran inicialmente al coste, que equivale al valor razonable de la contraprestación entregada más los costes de la transacción directamente atribuibles. Se incluye el importe de los derechos preferentes de suscripción y similares que, en su caso, se hubiesen adquirido.

La valoración posterior se realiza al coste menos el importe acumulado de las correcciones valorativas por deterioro que pueda existir.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Deterioro de valor

Si existe evidencia objetiva de que el valor en libros no es recuperable, se efectúan las oportunas correcciones valorativas por la diferencia entre su valor en libros y el importe recuperable, entendido éste como el mayor importe entre su valor razonable menos los costes de venta y el valor actual de los flujos de efectivo derivados de la inversión. Salvo mejor evidencia del importe recuperable, en la estimación del deterioro de estas inversiones se toma en consideración el patrimonio neto de la sociedad participada corregido por las plusvalías tácitas existentes en la fecha de la valoración. La corrección de valor y, en su caso, su reversión se registra en la cuenta de pérdidas y ganancias del ejercicio en que se produce.

c. Activos financieros disponibles para la venta

En esta categoría se incluyen valores representativos de deuda e instrumentos de patrimonio de otras empresas que no se hayan clasificado en ninguna de otra categoría de activos financieros.

Se valoran por su valor razonable, registrando los cambios que se produzcan directamente en el patrimonio neto hasta que el activo se enajene o deteriore, momento en que las pérdidas y ganancias acumuladas en el patrimonio neto se imputan a la cuenta de pérdidas y ganancias, siempre que sea posible determinar el mencionado valor razonable.

Los valores razonables de las inversiones que cotizan se basan en precios de compra corrientes. Si el mercado para un activo financiero no es activo (y para los títulos que no cotizan), la Sociedad establece el valor razonable empleando técnicas de valoración que incluyen el uso de transacciones recientes entre partes interesadas y debidamente informadas, referencias a otros instrumentos sustancialmente iguales, o métodos de descuento de flujos de efectivo futuros.

D. Pasivos financieros

Son instrumentos financieros emitidos, incurridos o asumidos que, de acuerdo con su realidad económica, suponen para la empresa una obligación contractual, directa o indirecta, de entregar efectivo u otro activo financiero, o de intercambiar activos o pasivos financieros con terceros en condiciones potencialmente desfavorables.

A los efectos de presentación de información en las notas de la memoria los pasivos financieros se agrupan en las siguientes clases:

- I. Deudas con entidades de crédito.
- II. Obligaciones y otros valores negociables.
- III. Derivados y Otros.

Por otra parte, los pasivos financieros, a efectos de su valoración, se clasifican en alguna de las siguientes categorías:

- a. Débitos y partidas a pagar.
- b. Pasivos financieros mantenidos para negociar.
- c. Otros pasivos financieros a valor razonable con cambios en la cuenta de pérdidas y ganancias.

La Sociedad solo posee pasivos financieros clasificados como "Débitos y partidas a pagar". A continuación, exponemos las normas de valoración aplicables.

a. Débitos y partidas a pagar

Esta categoría incluye los siguientes grupos de pasivos financieros:

1. Débitos por operaciones comerciales: pasivos financieros que se originan en la compra de bienes y servicios por operaciones de tráfico de la empresa.
2. Débitos por operaciones no comerciales: los que no tienen origen comercial y no son instrumentos derivados.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Como regla general se valoran inicialmente por su valor razonable, que, salvo evidencia en contrario, es el precio de la transacción, que equivale al valor razonable de la contraprestación recibida ajustado por los costes de transacción que les sean directamente atribuibles.

No obstante, lo anterior, la sociedad los valora por el nominal, siempre que se cumplan las siguientes condiciones:

- Tienen vencimiento no superior a un año,
- No tienen un tipo de interés contractual
- El efecto de no actualizar los flujos de efectivo no es significativo.

Respecto a la valoración posterior, se realiza por su coste amortizado siempre que su valoración inicial se hubiera realizado al valor razonable. En estos casos los intereses devengados se contabilizan en la cuenta de pérdidas y ganancias, aplicando el método del tipo de interés efectivo.

En los casos en los que la valoración inicial se realizó por el nominal de la deuda, se continúan valorando al nominal, sin perjuicio del deterioro que en su caso hubiera que reconocer.

E. Clientes por ventas y prestación de servicios

Si existen dudas relativas al cobro de un importe previamente reconocido como ingresos por venta o prestación de servicios, la cantidad cuyo cobro se estime como improbable se registra como un gasto por corrección de valor por deterioro y no como un menor ingreso.

F. Instrumentos de patrimonio propio

Los instrumentos de patrimonio se valoran al valor razonable de la contraprestación entregada y se registran en el patrimonio neto, como una variación de los fondos propios, y en ningún caso se reconocen como activos financieros de la empresa y no se registra resultado alguno en la cuenta de pérdidas y ganancias.

Los gastos derivados de las transacciones con instrumentos de patrimonio propios, incluidos los gastos de emisión, tales como honorarios de letrados, notarios, y registradores; impresión de memorias, boletines y títulos; tributos; publicidad; comisiones y otros gastos de colocación, se registran directamente contra el patrimonio neto como menores reservas.

G. Subvenciones, donaciones y legados

Las subvenciones, donaciones y legados, tanto de carácter monetario como no monetario o en especie se valoran por el valor razonable de lo recibido, en el momento de su reconocimiento. El reconocimiento se realiza cuando se produce la resolución oficial favorable.

Las subvenciones, donaciones y legados de carácter reintegrable se registran como pasivos hasta que adquieran la condición de no reintegrables.

Las subvenciones, donaciones y legados no reintegrables se contabilizarán inicialmente como ingresos directamente imputados al patrimonio neto.

Cuando están sujetas al cumplimiento de unos requisitos durante un periodo de tiempo, solamente se contabilizan si no existe ninguna duda sobre el cumplimiento de todos los requisitos asociados, durante todo el periodo de cumplimiento.

Las subvenciones, donaciones y legados no reintegrables se reconocen en la cuenta de pérdidas y ganancias como ingresos sobre una base sistemática y racional de forma correlacionada con los gastos derivados de la subvención, donación o legado y atendiendo a su finalidad, con independencia de si son de carácter monetario o no monetario.

Cuando se conceden para adquirir activos del inmovilizado intangible o material: se imputan como ingresos del ejercicio en proporción a la dotación a la amortización efectuada en ese periodo para los citados elementos o, en su caso, cuando se produce su enajenación, corrección valorativa por deterioro o baja en balance.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

H. Provisiones y contingencias

En la elaboración de las presentes Cuentas Anuales los administradores diferencian entre:

- Pasivos contingentes: obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya materialización está condicionada a que ocurra, o no, uno o más eventos futuros independientes de la voluntad de la Sociedad. Dichos pasivos contingentes no son objeto de registro contable presentándose detalle de los mismos en la nota 18 de la presente memoria.
- Provisiones: Pasivos que cubren obligaciones presentes a la fecha del balance surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para la Sociedad, cuyo importe y momento de cancelación son indeterminados. Dichos saldos se registran por el valor actual del importe más probable, siempre que se pueda estimar de forma fiable el importe que se tendrá que desembolsar para cancelar la obligación. Los ajustes en la provisión con motivo de su actualización se reconocen como un gasto financiero conforme se van devengando, si bien, las provisiones con vencimiento inferior o igual a un año, con un efecto financiero no significativo no se descuentan.

Indemnizaciones por despido

De acuerdo con la normativa laboral vigente, existe la obligación de indemnizar a aquellos empleados que sean despedidos sin causa justificada. El gasto se registra en el ejercicio en el que se adopta la decisión del cese.

I. Arrendamientos financieros y otras operaciones de naturaleza similar

Se trata de contratos en los que se transfieren sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo objeto del contrato.

Contratos de arrendamiento financiero en los que la entidad actúa como arrendatario:

En el momento inicial se registra un activo de acuerdo con su naturaleza y un pasivo financiero por el mismo importe, siendo éste el menor entre el valor razonable del activo arrendado y el valor actual al inicio del arrendamiento de los pagos mínimos acordados, entre los que se incluye el pago por la opción de compra cuando no existan dudas razonables sobre su ejercicio y cualquier importe que haya garantizado, directa o indirectamente, y se excluyen las cuotas de carácter contingente, el coste de los servicios y los impuestos repercutibles por el arrendador.

Las cuotas de carácter contingente son aquellas cuyo importe no es fijo sino que depende de la evolución futura de una variable.

Los gastos directos iniciales que son inherentes a la operación se consideran mayor valor del activo.

Para el cálculo del valor actual se utiliza el tipo de interés implícito del contrato. La carga financiera total se distribuye a lo largo del plazo del arrendamiento y se imputa a la cuenta de pérdidas y ganancias del ejercicio en que se devenga, aplicando el método del tipo de interés efectivo.

A los activos arrendados reconocidos en el balance se les aplica los criterios de amortización, deterioro y baja que les correspondan según su naturaleza.

J. Arrendamientos operativos

En estos contratos el arrendador conviene con el arrendatario el derecho a usar un activo durante un periodo de tiempo determinado, a cambio de percibir un importe único o una serie de pagos o cuotas, sin que el arrendador ceda la propiedad del bien arrendado ni sustancialmente todos los riesgos y ventajas que recaen sobre el bien.

Contratos de arrendamiento operativo en los que la entidad actúa como arrendatario:

Los gastos se imputan a la cuenta de pérdidas y ganancias del ejercicio en el que se devenguen.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

K. Arrendamientos financieros y otras operaciones de naturaleza similar

Se trata de contratos en los que se transfieren sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo objeto del contrato.

Contratos de arrendamiento financiero en los que la entidad actúa como arrendatario:

En el momento inicial se registra un activo de acuerdo con su naturaleza y un pasivo financiero por el mismo importe, siendo éste el menor entre el valor razonable del activo arrendado y el valor actual al inicio del arrendamiento de los pagos mínimos acordados, entre los que se incluye el pago por la opción de compra cuando no existan dudas razonables sobre su ejercicio y cualquier importe que haya garantizado, directa o indirectamente, y se excluyen las cuotas de carácter contingente, el coste de los servicios y los impuestos repercutibles por el arrendador.

Los gastos directos iniciales que son inherentes a la operación se consideran mayor valor del activo.

Para el cálculo del valor actual se utiliza el tipo de interés implícito del contrato. La carga financiera total se distribuye a lo largo del plazo del arrendamiento y se imputa a la cuenta de pérdidas y ganancias del ejercicio en que se devenga, aplicando el método del tipo de interés efectivo.

A los activos arrendados reconocidos en el balance se les aplica los criterios de amortización, deterioro y baja que les correspondan según su naturaleza.

L. Impuesto sobre beneficios

El gasto por impuesto sobre beneficios del ejercicio se calcula mediante la suma del impuesto corriente que resulta de la aplicación del tipo de gravamen sobre la base imponible del ejercicio y después de aplicar las deducciones que fiscalmente son admisibles, más la variación de los activos y pasivos por impuesto diferidos.

Los activos y pasivos por impuestos diferidos incluyen las diferencias temporarias que se identifican como aquellos importes que se prevén pagaderos o recuperables por las diferencias entre los importes en libros de los activos y pasivos y su valor fiscal. Dichos importes se registran aplicando a la diferencia temporaria a crédito que corresponda el tipo de gravamen al que se espera recuperarlos o liquidarlos.

Los activos por impuestos diferidos surgen, igualmente, como consecuencia de las bases imponibles negativas pendientes de compensar y de los créditos por deducciones fiscales generadas y no aplicadas.

Los activos por impuesto diferido se registran para todas aquellas bases imponibles negativas y diferencias temporarias pendientes de compensar para las que es probable que la Sociedad disponga de suficientes ganancias fiscales futuras que permitan la aplicación de estos activos. Para determinar el importe de los activos por impuesto diferido que se pueden registrar, los Administradores estiman los importes y las fechas en las que se obtendrán las ganancias fiscales futuras y el período de reversión de las diferencias temporarias imponibles.

Se reconoce el correspondiente pasivo por impuestos diferidos para todas las diferencias temporarias imponibles, salvo que la diferencia temporaria se derive del reconocimiento inicial de un fondo de comercio o del reconocimiento inicial (salvo en una combinación de negocios) de otros activos y pasivos en una operación que, en el momento de su realización, no afecte ni al resultado fiscal ni contable.

Con ocasión de cada cierre contable, se revisan los impuestos diferidos registrados (tanto activos como pasivos) con objeto de comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los mismos de acuerdo con los resultados de los análisis realizados.

El gasto o el ingreso por impuesto diferido se corresponde con el reconocimiento y la cancelación de los pasivos y activos por impuesto diferido, así como, en su caso, por el reconocimiento e imputación a la cuenta de pérdidas y ganancias del ingreso directamente imputado al patrimonio neto que pueda resultar de la contabilización de aquellas deducciones y otras ventajas fiscales que tengan la naturaleza económica de subvención.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

M. Otros impuestos

Los impuestos se registran en el ejercicio en el que se devengan con independencia del momento de su liquidación.

El IVA soportado deducible no forma parte del precio de adquisición de los activos corrientes y no corrientes, así como de los servicios, que sean objeto de las operaciones gravadas por el impuesto.

El IVA repercutido no forma parte del ingreso derivado de las operaciones gravadas por dicho impuesto o del importe neto obtenido en la enajenación o disposición por otra vía en el caso de baja en cuentas de activos no corrientes.

N. Ingresos y gastos

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

No obstante, la Sociedad únicamente contabiliza los beneficios realizados a la fecha de cierre del ejercicio y los riesgos y las pérdidas previsibles, aun siendo eventuales, se contabilizan tan pronto son conocidos.

Los ingresos y los gastos por intereses se registran a lo largo de la vida de los créditos o las deudas, según proceda, de acuerdo con el método del tipo de interés efectivo.

Ingresos por ventas: solamente se reconocen los ingresos procedentes de la venta de bienes cuando se cumplen todas y cada una de las siguientes condiciones:

- Se ha transferido al comprador los riesgos y beneficios significativos inherentes a la propiedad de los bienes.
- No se mantiene la gestión corriente de los bienes vendidos ni se retiene el control efectivo de los mismos.
- Se puede valorar con fiabilidad el importe de los ingresos.
- Es probable que se reciban los beneficios o rendimientos económicos derivados de la transacción, y
- Se puede valorar con fiabilidad los costes incurridos o a incurrir en la transacción.

Ingresos por prestación de servicios: Los ingresos por prestación de servicios se reconocen cuando el resultado de la transacción puede ser estimado con fiabilidad, considerando para ello el porcentaje de realización del servicio en la fecha de cierre del ejercicio.

En consecuencia, sólo se contabilizan los ingresos procedentes de prestación de servicios en los que se cumplan todas y cada una de las siguientes condiciones:

- El importe de los ingresos puede valorarse con fiabilidad.
- Es probable que se reciban los beneficios o rendimientos económicos derivados de la transacción.
- El grado de realización de la transacción, en la fecha de cierre del ejercicio, puede ser valorado con fiabilidad, y
- Los costes ya incurridos en la prestación, así como los que quedan por incurrir hasta completarla, pueden ser valorados con fiabilidad.

Los ingresos se registran por el valor razonable de la contraprestación a recibir y representan los importes a cobrar por los bienes entregados y los servicios prestados en el curso ordinario de las actividades de la Sociedad, menos devoluciones, rebajas, descuentos y el impuesto sobre el valor añadido.

De forma concreta, en la línea de negocio de licencias y merchandising existen dos tipos de ingresos cuyo registro en contabilidad de la compañía se describe a continuación:

Ingresos mínimos garantizados: los mínimos garantizados son cantidades fijas acordadas por contrato con el cliente, a pagar por este último en fechas determinadas en el mismo acuerdo. Las cantidades comprometidas por este concepto no son reembolsables por la Sociedad, si bien si se le permite al cliente descontar estos importes de sus ventas futuras. Con estos importes mínimos garantizados por contrato, la Sociedad garantiza el negocio y la licencia, pues por el simple hecho de firmar el acuerdo con el cliente, la Sociedad ya tiene aseguradas las

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

cantidades que se reflejen por este concepto, no asumiendo ningún tipo de obligación para el establecimiento del mínimo garantizado.

En términos contables y de acuerdo con el BOICAC nº 80/2009, consulta 2 en la que se menciona cómo registrar ingresos por las productoras audiovisuales y cinematográficas, el devengo de las cantidades acordadas con clientes por el concepto "mínimo garantizado" se produce a la firma del contrato, registrando estos importes como ingreso en la contabilidad de la Sociedad a la fecha de la firma de los contratos. La contrapartida de los mencionados ingresos será una partida de activo en la que se refleje el mínimo garantizado del cual se ha producido el devengo. Esta cuenta irá disminuyendo conforme se proceda a la facturación de cantidades según las fechas acordadas.

Ingresos variable o royalties: la Sociedad concede una licencia a un cliente a cambio de una parte mínima fija, tal y como se describió anteriormente, y un porcentaje sobre las ventas del producto licenciado. Con periodicidad mensual o trimestral, los clientes enviarán un informe de ventas a la Sociedad, y con esta información ésta le facturará su porcentaje al cliente.

En términos contables, la Sociedad adecúa los ingresos por royalties al periodo en el cual efectivamente se producen.

En ambos casos, tanto en el reconocimiento de mínimos garantizados como en el de royalties, la Sociedad utiliza el devengo como criterio para registrar sus ingresos según la fecha del contrato en el primer caso o según el periodo de generación de dichos ingresos en el segundo.

La Sociedad reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la Sociedad y se cumplen las condiciones específicas para cada una de las actividades. No se considera que se pueda valorar el importe de los ingresos con fiabilidad hasta que no se han resuelto todas las contingencias relacionadas con la venta. La Sociedad basa sus estimaciones en resultados históricos, teniendo en cuenta el tipo de cliente, el tipo de transacción y los términos concretos de cada acuerdo.

O. Transacciones en moneda extranjera

La moneda funcional de ZINKIA es el euro, por lo que cualquier transacción denominada o exigible en otra moneda se considera en moneda extranjera.

A efectos del tratamiento de transacciones en moneda extranjera en las presentes Cuentas Anuales, los elementos patrimoniales se diferencian en:

1. Partidas monetarias: son el efectivo, así como los activos y pasivos que se vayan a recibir o pagar con una cantidad determinada o determinable de unidades monetarias.
2. Partidas no monetarias: El resto de los activos
- 3.
4. y pasivos que no se consideren partidas monetarias.

Valoración inicial: Toda transacción en moneda extranjera se convertirá a moneda funcional al tipo de cambio de contado en la fecha de la transacción.

Valoración posterior:

Partidas monetarias: Al cierre se valoran aplicando el tipo de cambio de cierre, entendido como el tipo de cambio medio de contado, existente en esa fecha.

Las diferencias de cambio, tanto positivas como negativas, que se originen en este proceso, así como las que se produzcan al liquidar dichos elementos patrimoniales, se reconocen en la cuenta de pérdidas y ganancias del ejercicio en el que surjan.

P. Gastos de personal

Los gastos de personal se registran de acuerdo con su devengo en el periodo en que se reciben los servicios del personal.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Excepto en el caso de causa justificada, las sociedades vienen obligadas a indemnizar a sus empleados cuando cesan en sus servicios. Ante la ausencia de cualquier necesidad previsible de terminación anormal del empleo y dado que no reciben indemnizaciones aquellos empleados que se jubilan o cesan voluntariamente en sus servicios, los pagos por indemnizaciones, cuando surgen, se cargan a gastos en el momento en que se toma la decisión de efectuar el despido.

Q. Transacciones con pagos basados en instrumentos de patrimonio

La Sociedad reconoce, por un lado, los bienes o servicios recibidos como un activo o como un gasto atendiendo a su naturaleza, en el momento de su obtención y, por otro el correspondiente incremento en el patrimonio neto si la transacción se liquida con instrumentos de patrimonio. En las transacciones en las que la obtención de los beneficios del acuerdo esté condicionada al cumplimiento de unas condiciones de servicio con permanencia el coste se reconoce linealmente a lo largo del cual el beneficiario debe permanecer en la Sociedad hasta consolidar sus derechos.

En las transacciones con empleados que se liquiden con instrumentos de patrimonio, tanto los servicios prestados como el incremento en el patrimonio neto, se valoran por el valor razonable de los instrumentos de patrimonio cedidos a la fecha de concesión, basándose en los precios de mercado si estuvieran disponibles, teniendo en cuenta los plazos y condiciones sobre los que esos instrumentos fueron concedidos. La valoración realizada a la fecha de concesión no se modifica a lo largo de la vida del acuerdo por cambios en las variables de mercado.

La fecha de concesión es la fecha en la que todas las condiciones del acuerdo son conocidas y aceptadas por las partes (Sociedad y un tercero, incluyendo a los empleados) y se han completado todas las aprobaciones necesarias.

R. Empresas del Grupo y otras partes vinculadas

Empresas del grupo: a los efectos de estas Cuentas Anuales se considera que otra entidad es empresa del Grupo respecto a ZINKIA cuando:

1. Ambas están vinculadas por una relación de control, directa o indirecta, análoga a la prevista en el artículo 42 del CC para los grupos de sociedades, o bien,
2. Están controladas por cualquier medio por una o varias personas físicas o jurídicas, que actúan conjuntamente o se hallan bajo dirección única por acuerdos o cláusulas estatutarias.

Otras partes vinculadas: una parte se considera vinculada a otra cuando una de ellas ejerce o tiene la posibilidad de ejercer directa o indirectamente o en virtud de pactos o acuerdos entre accionistas o partícipes, el control sobre otra o una influencia significativa en la toma de decisiones financieras y de explotación de la otra, tal como se detalla detenidamente en la Norma de registro y valoración 19. "Criterios empleados en transacciones entre partes vinculadas".

S. Transacciones entre partes vinculadas

En el supuesto de existir, las operaciones entre empresas del Grupo, otras partes vinculadas, con independencia del grado de vinculación, se contabilizan de acuerdo con las normas generales.

T. Consideración de corto plazo y largo plazo y clasificación de saldos corrientes y no corrientes

Se considera corto plazo el periodo correspondiente al año siguiente a la fecha de cierre del ejercicio y largo plazo las fechas posteriores a dicho periodo. La clasificación entre partidas corrientes y no corrientes se realiza en función de si el vencimiento de las mismas es por tanto superior o no a 12 meses tras la fecha de cierre del ejercicio.

U. Estado de flujos de efectivo

En el estado de flujos de efectivo, se utilizan las siguientes expresiones:

- Flujos de efectivo: Entradas y salidas de dinero en efectivo y de sus equivalentes; entendiéndose por éstos las inversiones a corto plazo de gran liquidez y bajo riesgo de alteraciones en su valor.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

- Actividades de explotación: actividades típicas de la entidad, así como otras actividades que no pueden ser calificadas como de inversión o de financiación.
- Actividades de inversión: actividades que producen cambios en el tamaño y composición del activo no corriente.
- Actividades de financiación: actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

5. Inmovilizado intangible

a) Movimientos

Los movimientos de este epígrafe han sido los siguientes:

	Desarrollo	Patentes, licencias, marcas...	Apliaciones informáticas	Total
COSTE				
Saldo al 01-01-2018	3.682.186	19.991.537	183.408	23.857.130
Activos generados internamente	708.428	0	0	708.428
Resto de Entradas	0	0	3.225	3.225
Bajas	(603.984)	0	0	(603.984)
Trasposos/reclasificaciones	(957.293)	957.293	0	0
Saldo al 31-12-2018	2.829.337	20.948.829	186.633	23.964.799
Activos generados internamente	930.239	0	0	930.239
Resto de Entradas	0	290.000	35.000	325.000
Bajas	(763.417)	0	0	(763.417)
Trasposos/reclasificaciones	(121.762)	121.762	0	0
Saldo al 31-12-2019	2.874.396	21.360.592	221.633	24.456.620
AMORTIZACIONES				
Saldo al 01-01-2018	246.985	15.333.753	163.566	15.744.304
Dotaciones del ejercicio	0	1.044.556	10.137	1.054.693
Saldo al 31-12-2018	246.985	16.378.309	173.703	16.798.998
Dotaciones del ejercicio	0	968.370	11.370	979.740
Saldo al 31-12-2019	246.985	17.346.680	185.073	17.778.738
DETERIORO				
Saldo al 01-01-2018	2.961.849	158.824	0	3.120.673
Dotaciones del ejercicio	19.668	0	0	19.668
Bajas	(603.984)	0	0	(603.984)
Saldo al 31-12-2018	2.377.533	158.824	0	2.536.357
Saldo al 31-12-2019	2.377.533	158.824	0	2.536.357
INMOVILIZADO INTANGIBLE NETO				
Saldo al 31-12-2018	204.819	4.411.696	12.930	4.629.444
Saldo al 31-12-2019	249.878	3.855.088	36.560	4.141.526

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

b) Gastos de investigación y desarrollo

Los gastos de desarrollo activados a 31 de diciembre de 2019, presentan el siguiente detalle por proyectos:

	Coste 31/12/2018	Altas	Bajas	Trasposos	Amortización Acumulada 2019	Deterioro	Coste neto 31/12/2019
POCOYO	2.829.337	930.239	(763.417)	(121.762)	(246.985)	(2.377.533)	249.878
Totales	2.829.337	930.239	(763.417)	(121.762)	(246.985)	(2.377.533)	249.878

Las altas registradas en el ejercicio 2019 corresponden al desarrollo de distintos proyectos POCOYO™, entre los que se encuentran, la fase II de la temporada IV, contenidos específicos para Youtube, Apps interactivas y videojuegos.

Las bajas registradas por traspaso corresponden a proyectos finalizados durante el ejercicio 2019 y que han quedado registrados en el epígrafe de propiedad industrial e intelectual, afectandose a distintos proyectos POCOYO™.

Durante el ejercicio 2019 la Sociedad ha constuido una asociación de interes economico (A.I.E) denominada POCOYO 2020 A.I.E., con el objetivo de desarrollar proyectos audiovisuales. Dicha A.I.E. se va ha encargar de completar el desarrollo de la fase II de la temporada IV POCOYO™ y el desarrollo de otros proyectos audiovisuales específicos asociados, motivo por el cual, ha adquirido, previamente, los activos desarrollados por la Sociedad afectos a dichos proyectos. Por tanto, la baja registrada por la Sociedad corresponde a la enajenación de dichos activos a favor de la I.A.E., habiendose generado en dicha operación un resultado positivo a favor de ZINKIA por importe de 158.569 euros.

En cualquier caso, se cumplen las circunstancias que soportan la activación de estos gastos ya que se trata de proyectos individualizados con un coste establecido y existen fundamentos de éxito técnico y rentabilidad futura.

c) Propiedad industrial e intelectual

En el cuadro adjunto se presenta un resumen de los proyectos activados:

Proyectos	Coste 31/12/2018	Importes activados 2019	Amortización acumulada 2019	Coste neto	Valor residual
SHURIKEN	1.822.587	0	1.663.763	158.824	158.824
POCOYO	19.126.243	411.762	15.682.917	3.855.088	1.143.113
TOTALES	20.948.829	411.762	17.346.680	4.013.912	1.301.937

Los importes activados como propiedad industrial e intelectual durante el ejercicio 2019 corresponde a:

- Disintos Proyectos POCOYO™, por valor de 121.762 euros, asociados a Apps interativas y contenido específico para Youtube cuyo desarrollo ha finalizado durente el ejercicio 2019.
- Adquisición de derechos de explotación de distintos capitulos de la fase II de la temporada IV POCOYO™ adquiridos a POCOYO 2020 A.I.E. a finales del ejercicio 2019, por valor de 290.000 euros.

Los principales activos de la Sociedad, en concreto el proyecto POCOYO™, tienen reconocidos un valor residual del 10%, aproximadamente, cuya justificación reside tanto en la generación de ingresos del proyecto, como en estudios de valoración de la marca, realizados por expertos independientes, los cuales sitúan la valoración real del activo muy por encima de su valor en libros.

d) Aplicaciones informáticas

Esta cuenta incluye el coste de las licencias para programas informáticos adquiridas por la Sociedad con un importe total, neto de amortizaciones de 36.560 euros.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Elementos totalmente amortizados

A 31 de diciembre de 2019 existen bienes de inmovilizado intangible que se encuentran totalmente amortizados y que continúan en uso. El resumen de dichos bienes y su coste de adquisición es el siguiente:

	31/12/2019	31/12/2018
Desarrollo	246.985	246.985
Propiedad industrial	16.962.152	15.334.518
Aplicaciones informáticas	165.455	160.175
Totales Inmoviliz. Intangible	17.374.592	15.741.678

e) Otra información

La Sociedad tiene contratadas diversas pólizas de seguro para la cobertura de los riesgos a los que están sometidos los bienes de inmovilizado intangible. Los Administradores de la Sociedad consideran que su cobertura es adecuada.

6. Inmovilizado material

a) Movimientos

	Instalac. técn. y otro inmov mat.	TOTALES
COSTE		
Saldo al 01-01-2018	363.223	363.223
Saldo al 31-12-2018	363.223	363.223
Resto de Entradas	1.666	1.666
Saldo al 31-12-2019	364.889	364.889
AMORTIZACIONES		
Saldo al 01-01-2018	226.863	226.863
Dotaciones del ejercicio	56.191	56.191
Saldo al 31-12-2018	283.053	283.053
Dotaciones del ejercicio	29.542	29.542
Saldo al 31-12-2019	312.595	312.595
INMOVILIZADO MATERIAL NETO		
Saldo al 31-12-2018	80.170	80.170
Saldo al 31-12-2019	52.294	52.294

b) Elementos totalmente amortizados

A 31 de diciembre de 2019 existen bienes de inmovilizado material que se encuentran totalmente amortizados y que continúan en uso. El resumen de dichos bienes con indicación de su coste de adquisición es el siguiente:

	31/12/2019	31/12/2018
Instalaciones técnicas y otro inm. material	264.780	119.222
Totales Inmoviliz. Material	264.780	119.222

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

c) Elementos adquiridos mediante arrendamiento financiero

El arrendamiento financiero finalizó en el primer trimestre de 2019.

Ejercicio 2019	Coste	Amortización Acumulada	Deterioro Acumulado	Neto
Otro inmovilizado material	79.944	(79.944)	0	0
Totales Inmoviliz. Material	79.944	(79.944)	0	0

La misma información para el cierre del ejercicio 2018 es la siguiente:

Ejercicio 2018	Coste	Amortización Acumulada	Deterioro Acumulado	Neto
Otro inmovilizado material	79.944	(73.328)	0	6.616
Totales Inmoviliz. Material	79.944	(73.328)	0	6.616

d) Otra información

La Sociedad tiene contratadas diversas pólizas de seguro para la cobertura de los riesgos a los que están sometidos los bienes de inmovilizado. Los Administradores de la Sociedad consideran que su cobertura es adecuada.

7. Arrendamientos y otras operaciones de naturaleza similar

a) Arrendamientos financieros. Información como arrendatario

	31/12/2019	31/12/2018
Otro inmovilizado material	79.944	79.944
Totales reconocidos inicialmente	79.944	79.944

Los activos en arrendamiento financiero han sido reconocidos por su valor razonable, que no difiere significativamente del valor actual de los pagos mínimos contractuales.

Los pagos mínimos por arrendamientos financieros y su valor actual son los siguientes:

Cuotas pendientes	Pagos mínimos		Valor actual	
	31/12/2019	31/12/2018	31/12/2019	31/12/2018
Hasta un año	0	6.845	0	6.712
Totales	0	6.845	0	6.712

Los importes correspondientes a opciones de compra sobre contratos de arrendamiento financiero son los siguientes:

Cuotas pendientes	Pagos mínimos		Valor actual	
	31/12/2019	31/12/2018	31/12/2019	31/12/2018
Importes opción de compra	0	1	0	1

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Arrendamientos operativos. Información como arrendatario

Las cuotas de arrendamientos operativos reconocidas como gasto han sido las siguientes:

	31/12/2019	31/12/2018	
Pagos mínimos	171.285	188.747	
Total gasto reconocido	171.285	188.747	

Los importes de estas cuotas son mensuales y se corresponden principalmente con el arrendamiento de las oficinas de Madrid y Sevilla en las que la Sociedad desarrolla su actividad

8. Instrumentos financieros

a) Categorías de activos financieros

La Sociedad ha definido las clases y categorías de activos financieros que se indican en la nota 4 de esta memoria, que son acordes con la norma de valoración novena del Plan General de Contabilidad. El valor en libros de cada una de las categorías de activo señaladas en dicha norma, salvo inversiones en el patrimonio de empresas del Grupo es el siguiente al cierre del cierre de 2019, por clases:

	Instrumentos de patrimonio al 31-12-2019	Valores repr. de deuda al 31-12-2019	Cdtos, deri- vados y otros al 31-12-2019	TOTAL al 31-12-2019
ACTIVOS FINANCIEROS A L/P				
Activos a v. razonable con cambios en PyG	0	5.097	0	5.097
Mantenidos para negociar	0	5.097	0	5.097
Préstamos y partidas a cobrar	0	0	851	851
Activos disponibles para la venta	300	0	0	300
Valorados a coste	300	0	0	300
TOTAL	300	5.097	851	6.248
ACTIVOS FINANCIEROS A C/P				
Activos a v. razonable con cambios en PyG	24	0	0	24
Mantenidos para negociar	24	0	0	24
Préstamos y partidas a cobrar	0	0	4.976.193	4.976.193
TOTAL	24	0	4.976.193	4.976.217

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

La misma información al cierre del del ejercicio 2018 es la siguiente:

	Instrumentos de patrimonio al 31-12-2018	Valores repr. de deuda al 31-12-2018	Cdtos, deri- vados y otros al 31-12-2018	TOTAL al 31-12-2018
ACTIVOS FINANCIEROS A L/P				
Activos a v. razonable con cambios en PyG	0	4.636	0	4.636
Mantenidos para negociar	0	4.636	0	4.636
Préstamos y partidas a cobrar	0	0	528.597	528.597
Activos disponibles para la venta	300	0	0	300
Valorados a coste	300	0	0	300
TOTAL	300	4.636	528.597	533.534
ACTIVOS FINANCIEROS A C/P				
Activos a v. razonable con cambios en PyG	24	0	0	24
Mantenidos para negociar	24	0	0	24
Préstamos y partidas a cobrar	0	0	3.686.994	3.686.994
TOTAL	24	0	3.686.994	3.687.018

b) Reclasificaciones de activos financieros

Los préstamos y partidas a cobrar a largo plazo se corresponden con contratos de licencia que recogen mínimos garantizados a cobrar a largo plazo. Dicho importe recoge la valoración a coste amortizado de las cantidades a cobrar.

c) Clasificación de activos financieros por vencimientos

	Hasta 31/12/2020	Hasta 31/12/2021	Hasta 31/12/2022	Hasta 31/12/2023	Hasta 31/12/2024	Post. 31/12/2024	TOTAL
Inv. emp. del grupo y asociadas	334.554	0	0	0	0	3.105	337.659
Otros activos financieros	334.554	0	0	0	0	3.105	337.659
Inversiones financieras	1.073.280	0	0	0	0	6.248	1.079.527
Instrumentos de patrimonio	24	0	0	0	0	300	324
Créditos a terceros	135.158	0	0	0	0	0	135.158
Valores represent. de deuda	0	0	0	0	0	5.097	5.097
Otros activos financieros	938.098	0	0	0	0	851	938.949
Anticipos a proveedores	4.785	0	0	0	0	0	4.785
Deud. comerciales y otras ctas.	2.737.548	221.262	0	0	0	(0)	2.958.810
Clientes	1.449.659	221.262	0	0	0	(0)	1.670.921
Clientes emp. grupo y asociadas	1.280.805	0	0	0	0	0	1.280.805
Deudores varios	6.768	0	0	0	0	0	6.768
Personal	316	0	0	0	0	0	316
Efectivo y otros activos líq. equivalentes	826.050	0	0	0	0	0	826.050
Totales	4.976.217	221.262	0	0	0	9.353	5.206.832

d) Activos financieros cedidos y aceptados

En abril de 2018, la Tesorería General de la Seguridad Social otorgó una ampliación en plazo e importe del aplazamiento concedido en 2016 a la Sociedad de las cantidades pendientes de pago, que la Administración catalogó como susceptibles de aplazamiento dentro del importe que conformaba la deuda concursal, teniendo como garantía los derechos económicos de un cliente que se mantiene en vigor a la fecha de la elaboración de las presentes cuentas anuales.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Correcciones por deterioro del valor originadas por el riesgo de crédito

El análisis del movimiento de las cuentas correctoras representativas de las pérdidas por deterioro originadas por el riesgo de crédito, para cada clase de activo financiero, es el siguiente:

	Cdtos, derivados y otros		TOTAL	
	Largo plazo	Corto plazo	Largo plazo	Corto plazo
Deterioro acum. 31-12-2017	0	141.232	0	141.232
Corrección valorativa por deterioro	0	139.055	0	139.055
Reversión del deterioro	0	(18.096)	0	(18.096)
Deterioro acum. 31-12-2018	0	262.192	0	262.192
Corrección valorativa por deterioro	0	11.034	0	11.034
Reversión del deterioro	0	(245.036)	0	(245.036)
Deterioro acum. 31-12-2019	0	28.190	0	28.190

La variación en el ejercicio 2019 corresponde a la dotación de dudoso cobro que la Sociedad ha registrado correspondiente al cliente Comansi, Papeles primavera y United Labels. Por otro lado se ha procedido a la reversión del deterioro por aplicación de pérdida definitiva de algunos clientes deteriorados en ejercicios anteriores.

La variación en el ejercicio 2018 correspondía principalmente a la dotación de dudoso cobro que la Sociedad ha registrado correspondiente al cliente Tai Hang Sheng International Culture Media CO., LTD, Diseños Textiles del Mediterráneo, S.L. y Lourenco de Andrade Eireli-EPP.

En cualquier caso, los importes deteriorados corresponden a cantidades vencidas y pendientes de cobro, de los cuales no se puede asegurar si se cobrarán en un plazo razonable.

e) Valor razonable de los activos financieros

El valor razonable de los activos financieros no difiere sustancialmente del valor en libros, por lo tanto, no se muestra información adicional.

f) Categorías de pasivos financieros

La empresa ha definido las clases y categorías de pasivos financieros que se indican en la nota 4 de esta memoria, que son acordes con la norma de valoración novena del Plan General de Contabilidad. El valor en libros de cada una de las categorías de activo señaladas en dicha norma es el siguiente al cierre del ejercicio 2019:

	Deudas con ent. de crédito al 31-12-2019	Obligaciones y otros v. negoc. al 31-12-2019	Derivados y otros al 31-12-2019	TOTAL al 31-12-2019
PASIVOS FINANCIEROS A L/P				
Débitos y partidas a pagar	666.720	65.555	2.493.021	3.255.296
TOTAL	666.720	65.555	2.493.021	3.225.296
PASIVOS FINANCIEROS A C/P				
Débitos y partidas a pagar	287.122	0	1.122.922	1.410.044
TOTAL	287.122	0	1.122.922	1.410.044

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Al cierre de 2018:

	Deudas con ent. de cdto al 31-12-2018	Obligaciones y otros v. neg. al 31-12-2018	Derivados y otros al 31-12-2018	TOTAL al 31-12-2018
PASIVOS FINANCIEROS A L/P				
Débitos y partidas a pagar	854.043	61.554	3.252.650	4.168.247
TOTAL	854.043	61.554	3.252.650	4.168.247
PASIVOS FINANCIEROS A C/P				
Débitos y partidas a pagar	289.099	0	1.277.828	1.566.927
TOTAL	289.099	0	1.277.828	1.566.927

g) Clasificación de pasivos financieros por vencimientos

	Hasta 31/12/2020	Hasta 31/12/2021	Hasta 31/12/2022	Hasta 31/12/2023	Hasta 31/12/2024	Post. 31/12/2024	TOTAL
Deudas	976.962	551.585	502.902	441.802	27.576	1.701.431	4.202.258
Obligaciones y otros valores negociables	0	0	0	0	7.198	58.357	65.555
Deudas con entidades de crédito	287.122	228.015	214.099	201.032	0	23.574	953.842
Otros pasivos financieros	689.840	323.570	288.803	240.770	20.378	1.619.500	3.182.861
Deudas con emp. del grupo y asociad.	29.381	0	0	0	0	0	29.381
Acree. com. y otras ctas. a pagar	403.701	0	0	0	0	0	403.701
Acreeedores varios	395.885	0	0	0	0	0	395.885
Personal	2.446	0	0	0	0	0	2.446
Anticipos de clientes	5.370	0	0	0	0	0	5.370
Totales	1.410.044	551.585	502.902	441.802	27.576	1.701.431	4.635.340

h) Valor razonable de los pasivos financieros

El valor razonable de los pasivos financieros no difiere sustancialmente del valor en libros, dado que se ha calculado el valor actual de los flujos de efectivo futuros derivados de la amortización de los mismos con una tasa de descuento que se ha considerado muestra el tipo de interés al que podría financiarse la Sociedad.

i) Impago e incumplimiento de condiciones contractuales

La Sociedad, a 31 de diciembre de 2019, ha cumplido con los compromisos previstos dentro del plan de pagos establecido en la propuesta anticipada de convenio (PAC), cumpliendo con los plazos establecidos, y habiendo satisfecho la práctica totalidad de los pagos exigidos.

9. Inversiones en empresas del Grupo

a) Composición

El detalle de los epígrafes de Inversiones en empresas del Grupo, del balance adjunto es el siguiente:

Inversiones en empresas grupo, asociadas y multig.	31/12/2019			31/12/2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Instrumentos de patrimonio	3.105	0	3.105	3.006	0	3.006
Otros activos financieros	0	334.554	334.554	0	349	349
Totales	3.105	334.554	337.659	3.006	349	3.355

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

b) Instrumentos de patrimonio de empresas del Grupo

En la nota 1 de la memoria se informa sobre cuales son las sociedades del Grupo. El detalle de las inversiones en instrumentos de patrimonio de empresas del Grupo, es el siguiente:

Instrumentos patrimonio grupo, asociadas y multig.	31/12/2019			31/12/2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Particip. en otras emp. grupo	12.324	0	12.324	12.225	0	12.225
Deterioro valor participación	(9.219)	0	(9.219)	(9.219)	0	(9.219)
Totales	3.105	0	3.105	3.006	0	3.006

A continuación se muestra la información correspondiente a aquellas empresas del Grupo, en cuyo patrimonio Zinkia Entertainment, S.A. tiene inversiones:

Información sobre participación y derechos de voto:

Denominación	Particip. poseidas	% del capital		% derechos voto	
		Directo	Indirecto	Directos	Indirectos
Sonocrew, S.L.	3.006	100	0	100	0
Pocoyo 2020, AIE	99	99	0	99	0

Información patrimonial:

Denominación	Capital	Reservas	Total Patrim. Neto	Valor en libros
Sonocrew, S.L.	3.006	53.393	53.517	3.006
Pocoyo 2020, AIE	100	0	337.650	99

Información sobre resultados:

Denominación	Resultado del ejercicio				Dividendos recibidos
	Explotación	Operaciones continuadas	Operaciones interrumpida	Total	
Sonocrew, S.L.	5.860	4.395	0	4.395	0
Pocoyo 2020, AIE	337.550	337.550	0	337.550	0

Ninguna de las empresas del Grupo en las que la Sociedad tiene participación cotiza en Bolsa.

Los datos reflejados en los cuadros anteriores relativos a Sonocrew, S.L. y a Pocoyo 2020, AIE., han sido obtenidos de sus cuentas anuales del ejercicio 2019. Dicha Sociedad no ha sometido a auditoría sus cuentas anuales por no estar legalmente obligada a ello.

c) Créditos a empresas del Grupo

Los créditos a empresas del Grupo presentan los siguientes saldos:

Créditos a otras empresas del grupo	31/12/2019			31/12/2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Zinkia Educational, Inc	0	38.572	38.572	0	78.203	78.203
Jomaca 98, S.L.	0	476.666	476.666	0	476.666	476.666
Deterioro valor de los créditos	0	(515.238)	(515.238)	0	(554.869)	(554.869)
Totales	0	0	0	0	0	0

La Sociedad ha deteriorado el 100% de los importes recogidos a corto plazo.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

10. Inversiones financieras

a) Composición

El detalle de los epígrafes de Inversiones financieras a largo y a corto plazo del balance es el siguiente:

Inversiones Financieras	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Instrumentos de patrimonio	300	24	324	300	24	324
Créditos a terceros	0	135.158	135.158	6.484	111.534	118.017
Valores representivos.de deuda	5.097	0	5.097	4.636	0	4.636
Otros activos financieros	851	938.098	938.949	0	938.322	938.322
Totales	6.248	1.073.280	1.079.528	11.420	1.049.879	1.061.298

En el apartado "Créditos a terceros", a cierre del ejercicio 2019, figuran los saldos, a corto plazo, de los créditos concedidos a D. Jose M.^a Castillejo. Cabe destacar que este saldo a corto plazo incluye las cuotas vencidas e impagadas de ejercicios anteriores, que devengan un tipo de interés por mora del 15% anual, tal y como se fijó en contrato firmado por ambas partes.

El saldo al 31 de diciembre de 2019 de "Otros activos financieros", a corto plazo corresponde con imposiciones en entidades financieras (754.215 euros), cuenta corriente con socios y administradores (20.649) y fianzas y depósitos (163.234 euros).

11. Existencias

El importe consignado en este epígrafe del balance se corresponde con cantidades pagadas a proveedores en concepto de anticipos por la compra de mercancías.

12. Deudores comerciales y otras cuentas a cobrar

a) Composición

Deudores comerciales y otras cuentas a cobrar	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Bruto	Deterioro	V.Contable	Bruto	Deterioro	V.Contable
Deudores comerciales no corrientes	221.262	0	221.262	522.114	0	522.114
Clientes por ventas y prest. servicios	1.524.646	(74.987)	1.449.659	1.494.824	(262.192)	1.232.633
Clientes emp. del grupo	1.280.805	0	1.280.805	41.480	0	41.480
Deudores varios	6.768	0	6.768	6.641	0	6.641
Personal	316	0	316	24.302	0	24.302
Activos por impuesto corriente	54	0	54	117	0	117
Otros créditos Admones. Públicas	28.759	0	28.759	25.098	0	25.098
Totales	3.062.610	(74.987)	2.987.623	2.114.576	(262.192)	1.852.385

b) Deudores comerciales no corrientes

La partida de deudores comerciales no corrientes incluye la valoración a coste amortizado de los saldos de clientes con vencimiento a más de un año.

El saldo a 31 de diciembre de 2019 se correspondiente, con el importe actualizado del contrato de licencia firmado a finales de 2017 con Netflix, que recoge mínimos garantizados a cobrar a largo plazo.

c) Clientes por ventas y prestación de servicios

El importe total de los saldos de clientes por ventas y prestación de servicios tienen vencimiento a corto plazo.

Respecto al importe de los deterioros reconocidos, ver nota 8.e de la memoria.

Respecto a los derechos de cobro de clientes otorgados en garantía, ver nota 8.d de la memoria.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

d) Clientes empresas del Grupo

Denominación social	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Coste	Deterioro	Neto	Coste	Deterioro	Neto
Sonocrew S.L.	23.112	0	23.112	41.480	0	41.480
Pocoyo 2020	1.257.693	0	1.257.693	0	0	0
TOTALES	1.280.805	0	1.280.805	41.480	0	41.480

A 31 de diciembre de 2019 el saldo de esta partida es el importe que queda pendiente de cobro de la facturación en 2019 a la empresa Sonocrew, S.L., por el porcentaje que le corresponde a Zinkia Entertainment, S.A., de los derechos musicales que recibe la filial.

Por otro lado el saldo que figura pendiente de cobro en Pocoyó 2020 AIE corresponde a los servicios que la compañía prestó a Pocoyó 2020 AIE en virtud del contrato de encargo de producción suscrito entre las partes.

e) Otros créditos con Administraciones Públicas

	31-12-2019	31-12-2018
Hacienda Pública Deudor por IVA	28.759	25.098
Totales	28.759	25.098

La Sociedad está inscrita en el Régimen de Devolución Mensual (REDEME) y a 31 de diciembre de 2019 se encuentran pendientes de devolución las liquidaciones de IVA de noviembre y diciembre.

13. Periodificaciones

a) Periodificaciones de activo

A 31 de diciembre de 2019 el importe de las periodificaciones de activo a corto plazo asciende a 33.209 euros y está compuesto por los pagos realizados cuyo gasto no ha sido devengado en el ejercicio 2019, principalmente cuotas de seguros, licencias y mantenimientos.

b) Periodificaciones de pasivo

El saldo de periodificaciones de pasivo ya sea a corto plazo o a largo plazo surge como consecuencia de la firma de un contrato de preventa de derechos relacionado con la producción de la cuarta temporada de POCOYO™. Conforme a la normativa contable a aplicar, la Sociedad irá imputando los ingresos relacionados con el contrato de preventa a medida que se cumplan las condiciones contractuales, minorándose esta partida en función de dicha imputación.

14. Efectivo y otros activos líquidos equivalentes

El total del efectivo y otros activos líquidos equivalentes se incluye en el estado de flujos de efectivo.

Dentro de esta partida se recogen los importes en libros del efectivo de la Sociedad. Dichos importes están denominados en las siguientes monedas:

Moneda	Saldo al 31/12/2019	Saldo al 31/12/2018
Euros	549.352	1.190.012
Dólar US	276.326	138.552
Libra esterlina	138	138
Yuan	66	66
Otras monedas	168	168
Total	826.050	1.328.936

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

15. Fondos propios

a) Capital suscrito

A 31 de diciembre de 2019, el capital social de Zinkia Entertainment, S.A., se compone de 34.108.373 acciones ordinarias representadas por medio de anotaciones en cuenta de 0,10 euros de valor nominal cada una, totalmente suscrito y desembolsado. La totalidad de las acciones son de una sola clase.

La Sociedad se rige por lo dispuesto en la Ley de Sociedades de Capital, que establece una cifra mínima de capital social para las Sociedades Anónimas de 60.000 euros.

b) Socios principales

A 31 de diciembre de 2019 los Accionistas que poseen un porcentaje de participación en la Sociedad igual o superior al 10%, así como los administradores y directivos con una participación superior al 1% del capital social, son los siguientes:

	% Participación
Miguel Valladares García	55,30%
Fundación Santa María de los Peñones	11,87%
Jomaca 98, S.L.	10,32%
Alberto Delgado Gavela	5,97%

c) Acciones cotizadas

Desde el 15 de julio de 2009 y hasta mediados de febrero de 2019, la totalidad de las acciones representativas del capital social de la Sociedad estaban admitidas a cotización en el Mercado Alternativo Bursátil Empresas en Expansión (MAB).

La Junta General Extraordinaria de Accionistas celebrada el 27 de noviembre de 2018 aprobó la exclusión de negociación de la totalidad de las acciones de la Sociedad en el Mercado Alternativo Bursátil. Dicho acuerdo fue ratificado por el Consejo de Administración de Bolsas y Mercados Españoles, Sistemas de Negociación S.A. y la exclusión efectiva de negociación en el Mercado Alternativo Bursátil se produjo a partir del 11 de febrero de 2019.

d) Prima de emisión

El saldo de esta cuenta corresponde a la diferencia positiva entre el precio de suscripción de las acciones y el valor nominal de las mismas. La prima de emisión es de libre disposición.

En este epígrafe también se recoge, la prima de fusión generada en el ejercicio 2004 derivada de la fusión por absorción de las sociedades Gamecrew, S.L. y Motioncrew, S.L., por importe de 118.100 euros.

e) Reservas

La composición de este epígrafe es la siguiente:

	31-12-2019	31-12-2018
Reserva Legal	386.248	331.061
Reservas Legal y Estatutarias	386.248	331.061
Reservas voluntarias	343.506	389.399
Otras Reservas	343.506	389.399
Reservas	729.754	720.460

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

La composición del saldo de este epígrafe del balance así como los movimientos registrados durante el cierre de 2019 han sido los siguientes:

1. Reserva legal:

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

No puede ser distribuida y si es usada para compensar pérdidas, en el caso de que no existan otras reservas disponibles suficientes para tal fin, debe ser repuesta con beneficios futuros. La variación del saldo durante el ejercicio 2019 corresponde a la dotación del 10% del resultado del ejercicio anterior

2. Reservas voluntarias:

Recogen las dotaciones realizadas libremente por acuerdo de la Junta General y su saldo es de libre disposición, los resultados de las operaciones con acciones propias (ver nota 15.f) y otros ajustes.

La variación del saldo durante el ejercicio de 2019 corresponde a resultados por operaciones con acciones propias (-45.891,82 euros).

f) Acciones propias

Durante el ejercicio 2019, la Sociedad ha vendido la totalidad de acciones que tenía en autocartera , 429.878 acciones al precio de 0,57 euros por acción a la empresa Bruno Consultores (ver nota 28) , registrando dicho movimiento como variaciones en el patrimonio neto de la compañía.

Los movimientos habidos en la cartera de acciones propias han sido los siguientes:

	Fecha	Nº Títulos	Participación
Saldo	31/12/2017	369.421,00	1,08%
Compras	2018	131.666	0,39%
Ventas	2018	(71.209)	-0,21%
Saldo	31/12/2018	429.878	1,26%
Compras	2019	0	0,00%
Ventas	2019	(429.878)	-1,26%
Saldo	31/12/2019	0	-

g) Resultados de ejercicios anteriores

La composición del saldo de este epígrafe del balance esla siguiente:

	31-12-2019	31-12-2018
Resultados negativos de ejercicios anteriores	(8.059.543)	8.562.084
Resultados de ejercicios anteriores	(8.059.543)	8.562.084

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

16. Subvenciones

a) Saldos y movimientos

El movimiento de esta subagrupación del balance es el siguiente:

	Ejercicio 2019	Ejercicio 2018
Saldo al inicio del periodo	132.206	132.206
Conversión de deudas en subvenciones	279.093	0
Subvenciones traspasadas a rdos. del ejercicio	(458.436)	0
Otras variaciones efecto impositivo	47.138	0
Saldo al cierre del ejercicio	0	132.206
Deudas a l/p transformables en subvenciones	0	(331.974)

El saldo de Deudas a largo plazo transformables en subvenciones que figuraba a cierre del ejercicio anterior ascendía a 331.974 euros y correspondía a la parte de subvención de las financiaciones recibidas del Ministerio de Industria, Energía y Turismo por las ayudas correspondientes a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidades 2012 y 2013. Por prudencia, se habían registrado en este epígrafe a la espera de la revisión por parte del Ministerio de la documentación justificativa presentada por la compañía. Durante el ejercicio 2019 la compañía recibió notificación del Ministerio validando 279.093 euros de los 331.974 euros mencionados. Por este motivo, se ha procedido a la conversión en subvención de ese importe que hasta el momento figuraba recogido como deuda por prudencia. Respecto a los 52.881 euros restantes, la compañía ha devuelto la mitad durante el presente ejercicio y la otra mitad ha sido reclasificada dentro del pasivo corriente y no corriente atendiendo al calendario de pagos comunicado por el Ministerio.

Además de los 279.093 euros mencionados en el párrafo anterior, también se han transferido a resultados otros 179.343 euros procedentes de otros proyectos que si bien ya había sido validada la subvención por parte del Ministerio pertinente hace tiempo, se mantenían sin imputar a resultados a la espera de que el proyecto fuera finalizado y se empezara a amortizar.

La Sociedad no ha recibido cantidades en concepto de subvenciones durante el cierre de 2019 ni en el ejercicio precedente.

17. Provisiones

- Provisiones a largo plazo

Entre las decisiones adoptadas en el ejercicio 2016 por el nuevo Consejo de Administración, se encontraba la revocación del plan de entrega de acciones a consejeros y directivos y la revocación de cualquier acuerdo posterior que pudiera afectar a dichos acuerdos. Teniendo en cuenta los hechos anteriores y las demandas que pudieran interponer los antiguos administradores, la Sociedad registró en 2015 una provisión por importe de 500.000 euros para hacer frente a las posibles responsabilidades que se pudieran derivar de las circunstancias descritas.

En cualquier caso, al 31 de diciembre 2019 las demandas interpuestas por distintos antiguos administradores de la Sociedad en relación con la revocación del plan de acciones y otros acuerdos, incluyendo el efecto de las mismas en las cuentas anuales adjuntas, están pendientes de resolución o su resolución está supeditada a la resolución previa de la querrela interpuesta por parte de administradores actuales de la Sociedad contra los referidos antiguos administradores, por un presunto delito societario.

En función de las circunstancias descritas los administradores estimaron al cierre del ejercicio 2017 un riesgo menor y redujeron el importe de la provisión hasta 50.000 euros, manteniendo dicha cifra al cierre del ejercicio 2019 de acuerdo con sus estimaciones y los análisis realizados por sus servicios jurídicos.

- Provisiones a corto plazo

No hay provisiones a corto plazo.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

18. Contingencias

Respecto a la demanda de impugnación de los acuerdos sociales de la Junta General de Accionistas de 14 de junio de 2016, no hay novedad sobre la información hecha pública el pasado ejercicio; recayó sentencia estimatoria de la demanda que fue apelada por Zinkia Entertainment SA encontrándose pendiente de resolución el recurso de apelación.

Respecto a la demanda de impugnación de los acuerdos sociales de la Junta General de Accionistas de 12 de septiembre de 2016, se dictó por el juzgado Auto teniendo al demandante Don Jose Maria Castillejo por desistido de la demanda, auto que resultó apelado por el indicado demandante y está pendiente de resolución del recurso de apelación.

A 31 de diciembre de 2019 los administradores de la Sociedad no estiman como posible la materialización de pasivos contingentes.

Garantías y avales concedidos

A 31 de diciembre de 2019 la Sociedad tenía contraídos compromisos por avales prestados por entidades bancarias por un importe total de 748.200 euros y un depósito de 135.493 euros en efectivo en la Caja General de Depósitos como garantías a favor del Ministerio de Industria, Energía y Turismo para la obtención de ayudas.

19. Transacciones con pagos basados en instrumentos de patrimonio

Transacciones con el personal de alta dirección y miembros del Consejo de Administración.

Con fecha 12 de julio de 2016, el Consejo de Administración decidió revocar los acuerdos del anterior Consejo de Administración de Zinkia que aprobaban el plan de entrega de acciones a consejeros y directivos, siendo ratificado dicho acuerdo por la Junta de Accionistas con fecha 12 de septiembre, motivo por el cual no se reconoció ningún pasivo al respecto, con independencia de que se registrase una provisión por las posibles responsabilidades que se pudieran derivar de las circunstancias descritas (Nota 17).

20. Deudas financieras

a) Composición

Las deudas a largo plazo y a corto plazo del pasivo presentan la siguiente composición teniendo en cuenta para aquella deuda que sea concursal, los vencimientos fijados en el plan de pagos del convenio de acreedores aprobado por el juzgado en julio de 2015 y ratificado en sentencia de septiembre del mismo año:

Deudas	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Obligaciones y otr. val. negociables	65.555	0	65.555	61.554	0	61.554
Deudas entidades de crédito	666.720	287.122	953.842	854.043	282.288	1.136.331
Acreeds. arrendamto.financiero	0	0	0	0	6.811	6.811
Otros pasivos financieros	2.493.021	689.840	3.182.861	3.252.650	634.673	3.887.323
Totales	3.225.296	976.962	4.202.258	4.168.247	923.772	5.092.018

La propuesta anticipada de convenio (PAC) aprobada, vincula a todos los acreedores respecto de todos los créditos que fuesen anteriores a la fecha de declaración de concurso y establece el plan de pagos.

El valor contable de los préstamos a largo plazo se aproxima a su valor razonable, dado que los flujos de efectivo futuros derivados de la amortización de los mismos se han calculado con una tasa de descuento que se ha considerado muestra el tipo de interés al que podría financiarse la Sociedad.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

b) Deudas con entidades de crédito

Deudas con entidades de crédito	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Préstamos	666.720	287.122	953.842	854.043	282.288	1.136.331
Totales	666.720	287.122	953.842	854.043	282.288	1.136.331

Los vencimientos de las deudas con entidades financieras han venido determinados por la entrada en vigor de lo establecido en la propuesta anticipada de convenio.

c) Acreedores por arrendamiento financiero

Se detalla en las notas 6 y 7 de la presente memoria.

d) Otros pasivos financieros

Deudas	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Deudas e intereses	2.493.021	689.840	3.182.861	3.252.650	634.673	3.887.323
Totales	2.493.021	689.840	3.182.861	3.252.650	634.673	3.887.323

Este apartado está compuesto, tanto a largo como a corto plazo, por deuda concursal, cuyo detalle es:

	Largo plazo	Corto plazo	Totales
AEAT	14.690	5.253	19.943
AYUNTAMIENTO	1.123	424	1.547
TGSS	129.148	47.394	176.542
MINISTERIO DE INDUSTRIA	456.889	509.044	965.933
MINISTERIO DE ECONOMIA	99.653	60.540	160.193
CNMV	50.488	0	50.488
PRESTAMO PARTICIPATIVO	1.377.417	0	1.377.417
PRESTAMO ENTIDAD PRIVADA	178.033	67.185	245.218
ACREEDORES SUBORDINADOS	185.580	0	185.580
Totales	2.493.021	689.840	3.182.861

La amortización de la deuda referida ha quedado establecida en el plan de pagos del convenio aprobado.

21. Deudas con empresas del Grupo

Denominación social	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Sonocrew S.L.	0	29.381	29.381	0	29.381	29.381
Totales	0	29.381	29.381	0	29.381	29.381

Esta partida recoge el saldo de una línea de crédito recíproca que la Sociedad mantiene con Sonocrew, S.L., por importe de 25.378 euros y los intereses pendientes de pago de 4.003 euros.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

22. Acreeedores comerciales y otras cuentas a pagar

a) Composición

Deudas	Saldo al 31-12-2019			Saldo al 31-12-2018		
	No corriente	Corriente	Totales	No corriente	Corriente	Totales
Acreeedores varios	0	395.885	395.885	0	561.483	561.483
Remuneraciones ptes. de pago	0	2.446	2.446	0	13.077	13.077
Otras deudas Admones. Públicas	0	130.373	130.373	0	115.594	115.594
Anticipos de clientes	0	5.370	5.370	0	39.215	39.215
Totales	0	534.074	534.074	0	729.368	729.368

b) Acreeedores, partes vinculadas

Los importes consignados como acreeedores, partes vinculadas por deudas recurrentes.

Denominación social	Saldo al 31-12-2019			Saldo al 31-12-2018		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
VCGH Abogados CB	0	0	0	0	10.070	10.070
TOTALES	0	0	0	0	10.070	10.070

c) Otras deudas con administraciones públicas

	31-12-2019	31-12-2018
Hacienda Pública Acreeedora por IVA	0	5.363
H. P. Acreeedora por Retenciones practicadas	85.365	74.138
Organismos de la Seg. Social Acreeedores	45.008	36.093
Totales	130.373	115.594

El saldo acreeedor por retenciones con la Agencia Tributaria recoge el importe de las retenciones generadas en el cuarto trimestre de 2019, y el saldo con la Tesorería de la Seguridad el importe correspondiente a la cuota del mes de diciembre de 2019. Ambas partidas han sido abonadas según corresponde en el 2020.

d) Anticipos de clientes

El importe consignado en esta partida se corresponde con los importes pagados a la Sociedad por clientes como depósito inicial al encargo de pedidos de mercancía.

23. Información sobre los aplazamientos de pago efectuados a proveedores. Disposición adicional tercera, "Deber de información" de la Ley 15/2010 de 5 de julio

La información requerida en relación con el periodo medio de pago a proveedores, de acuerdo con la Resolución de 29 de enero de 2016, del Instituto de Contabilidad y Auditoría de Cuentas, a incorporar en la memoria de las cuentas anuales es la siguiente:

	Ejercicio 2019	Ejercicio 2018
	Días	Días
Periodo medio de pago a proveedores	42,35	48,97
Ratio de operaciones pagadas	44,16	48,78
Ratio de operaciones pendientes de pago	19,32	51,31

	Importe (euros)	Importe (euros)
Total pagos realizados	2.062.837	1.889.379
Total pagos pendientes	161.280	152.610

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

24. Gestión del riesgo e instrumentos financieros derivados

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

La gestión del riesgo está gestionada por el departamento de financiero de la Sociedad que identifica, evalúa y cubre los riesgos financieros con arreglo a las políticas aprobadas por el Consejo de Administración. El Consejo proporciona directrices para la gestión del riesgo global.

a) Riesgo de mercado

(i) Riesgo de tipo de cambio

La Sociedad opera en el ámbito internacional y, por tanto, está expuesto a riesgo de tipo de cambio por operaciones con divisas, especialmente el dólar americano. El riesgo de tipo de cambio surge de transacciones comerciales futuras, activos y pasivos reconocidos e inversiones netas en operaciones en el extranjero.

A 31 de diciembre de 2019, aproximadamente el 66% de la cifra de negocio de la Sociedad se genera en países cuya moneda local no es el euro, siendo el 64% correspondiente a dólar estadounidense y el resto a otras monedas. A 31 de diciembre de 2018 el porcentaje de cifra de negocio procedente de países cuya moneda local no es el euro ascendía al 68%, dentro del cual el 66% correspondía a dólar estadounidense. Zinkia dispone de una cuenta bancaria en dólares estadounidenses, a través de la cual recibe cobros y realiza pagos en dicha moneda. Actualmente la Sociedad no cuenta con mecanismos de cobertura ante las fluctuaciones del tipo de cambio de divisa. Por tanto, Zinkia está expuesta a las fluctuaciones en los tipos de cambio con motivo del desarrollo de sus actividades en los diferentes países fuera del entorno euro en los que opera, así como por las potenciales variaciones que se puedan producir en las diferentes divisas en que mantiene su deuda comercial.

Dado que la moneda funcional de la Sociedad es el euro, el resultado de explotación y la propia comparación de los resultados financieros de Zinkia entre un periodo y otro podrían verse afectados.

A 31 de diciembre de 2019, el impacto en el resultado financiero neto de los tipos de cambio ha sido positivo por importe de 1.713 euros, que representa un porcentaje del resultado financiero totalmente irrelevante. A 31 de diciembre de 2018, el impacto en el resultado financiero neto de los tipos de cambio fue negativo por importe de 26.277 euros, debido fundamentalmente al impacto de la evolución del dólar frente al euro, principalmente en la cuenta de pasivo de periodificaciones a corto y largo plazo, que incluye los importes pendientes del contrato de preventa de derechos relacionado con la producción de la cuarta temporada de POCOYO.

El detalle de los activos y pasivos financieros monetarios denominados en moneda extranjera, así como las transacciones denominadas en moneda extranjera se presenta en la nota 26.

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

El riesgo de tipo de interés de la Sociedad surge de los recursos ajenos a largo plazo. Los recursos ajenos emitidos a tipos variables exponen a la Sociedad a riesgo de tipo de interés de los flujos de efectivo. Los recursos ajenos a tipo de interés fijo exponen a la Sociedad a riesgos de tipo de interés sobre el valor razonable.

A 31 de diciembre de 2019, al igual que en 2018 dónde se aprobó el plan de pagos del convenio del concurso de acreedores, prácticamente totalidad de su deuda está referenciada a tipo de interés cero.

b) Riesgo de crédito

El riesgo de crédito se gestiona por grupos. El riesgo de crédito surge de efectivo y equivalentes al efectivo, instrumentos financieros derivados y depósitos con bancos e instituciones financieras, así como de clientes mayoristas y minoristas, incluyendo cuentas a cobrar pendientes y transacciones comprometidas. En relación con los bancos e instituciones financieras, únicamente se aceptan entidades que tienen una solvencia demostrada en el sector.

La Sociedad estima que no tiene un riesgo de crédito significativo sobre sus activos financieros.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Para llevar a cabo sus actividades de negocio, la Sociedad requiere la captación de los recursos financieros necesarios para garantizar el desarrollo de sus proyectos y el crecimiento de su negocio. A 31 de diciembre de 2019, la deuda financiera neta (pasivos financieros totales menos "efectivo y otros medios equivalentes") de la Sociedad asciende a 3.779.909 euros. A 31 de diciembre de 2018 este importe ascendió a 4.406.238 euros.

c) Riesgo de liquidez

Una gestión prudente del riesgo de liquidez implica el mantenimiento de efectivo y valores negociables suficientes, la disponibilidad de financiación mediante un importe suficiente de facilidades de crédito comprometidas y tener capacidad para liquidar posiciones de mercado. Dada la coyuntura actual de restricción del crédito por parte de los mercados, la posible falta de liquidez podría resultar un problema para empresas en expansión como es el caso de Zinkia.

25. Situación fiscal

a) Saldos con administraciones públicas

El detalle de los saldos deudores se muestran en la nota 12.e) de la memoria, mientras los saldos acreedores se exponen en la nota 22. c).

b) Conciliación entre el importe neto de los ingresos y gastos del ejercicio y la base imponible

Determinadas operaciones tienen diferente consideración a efectos de la formulación de estas cuentas anuales y a efectos del Impuesto sobre sociedades. La explicación de la diferencia existente entre el importe neto de los ingresos y gastos del ejercicio y la base imponible (resultado fiscal) a 31 de diciembre de 2019 se muestra a continuación:

Cuenta de Pérdidas y Ganancias			
Aumentos	Disminucns.	Efecto neto	
			1.492.404
Saldo de ingresos y gastos			
Impuesto sobre sociedades	517.339	0	517.339
Diferencias permanentes	9.920	0	9.920
Diferencia temporarias	124.486	(93.798)	30.688
- Con origen en el ejercicio	121.951	0	121.951
- Con origen en ej. anteriores	2.535	(93.798)	(91.263)
Base imponible (resultado fiscal)			2.050.351

La explicación de la diferencia existente entre el importe neto de los ingresos y gastos del ejercicio y la base imponible (resultado fiscal) a 31 de diciembre de 2018 es la siguiente:

Cuenta de Pérdidas y Ganancias			
Aumentos	Disminucns.	Efecto neto	
			557.728
Saldo de ingresos y gastos			
Impuesto sobre sociedades	185.311	0	185.311
Diferencias permanentes	1.962	0	1.962
Diferencia temporarias	78.736	(644.832)	(566.096)
- Con origen en el ejercicio	75.391	0	75.391
- Con origen en ej. anteriores	3.345	(644.832)	(641.487)
Compensación bases imponibles negativas ej. anteriores		0	0
Reducciones en BI previa (Reserva de capitalización y otros)		0	0
Base imponible (resultado fiscal)			178.905

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

c) Explicación del gasto o ingreso por impuesto sobre beneficios

El tipo impositivo por el impuesto sobre beneficios aplicable a la sociedad es del 25% para 2019 y para 2018.

La conciliación entre el gasto/(ingreso) sobre beneficios y el resultado de multiplicar los tipos de gravámenes aplicables al total de ingresos y gastos reconocidos, es la siguiente para el ejercicio 2019:

	Imputados en Pérdidas y Ganancias
Saldo de ingresos y gastos del ejercicio 31-12-2019	2.009.743
Tipo de gravamen	25%
Carga impositiva teórica	502.436
Gastos e ingresos no deducibles	2.480
Reducciones en BI previa	(153.776)
Deducciones	87.604
Otros ajustes	78.595
Gasto/(Ingreso) sobre beneficio efectivo	517.339

La misma conciliación para el ejercicio 2018 es la siguiente:

	Imputados en Pérdidas y Ganancias
Saldo de ingresos y gastos del ejercicio 31-12-2018	743.039
Tipo de gravamen	25%
Carga impositiva teórica	185.760
Gastos e ingresos no deducibles (por dif permanentes)	490
Deducciones	(76.628)
Otros ajustes	75.689
Gasto/(Ingreso) sobre beneficio efectivo	185.311

d) Desglose del gasto o ingreso por impuesto sobre beneficios

El gasto / (ingreso) sobre beneficios imputado a la cuenta de pérdidas y ganancias en el ejercicio 2019 tiene el siguiente desglose:

	Impuesto corriente	Variación Imp.diferido	Gasto/(Ingreso) Imp.Beneficios
Operaciones continuadas	78.595	438.744	517.339
Totales	78.595	438.744	517.339

El gasto / (ingreso) sobre beneficios imputado a la cuenta de pérdidas y ganancias para el mismo periodo del ejercicio precedente de desglosa como sigue:

	Impuesto corriente	Variación Imp.diferido	Gasto/(Ingreso) Imp.Beneficios
Operaciones continuadas	75.689	109.622	185.311
Totales	75.689	109.622	185.311

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

e) Diferencias permanentes

Las diferencias permanentes registradas (aumentos) en 2019 se corresponden, principalmente, con unos recargos de apremio girados por la Agencia Tributaria sobre los modelos presentados con aplazamiento de deuda en 2014 cuando la sociedad entró en concurso y que no se pagaron hasta la entrada en vigor del convenio de acreedores.

f) Diferencias temporarias

Las diferencias temporarias (disminuciones) en 2019, surgen principalmente como consecuencia de: i) de la reversión parcial de la provisión por deterioro de créditos con una entidad vinculada que no fue deducible en su origen y, por tanto, dicho ingreso no computa fiscalmente y ii) de la reversión de 1/10 del ajuste del gasto por amortización no deducible realizado en el ejercicio 2013.

Las diferencias temporarias (aumentos) en 2019, surgen como consecuencia de la normativa fiscal que establece que no serán objeto de integración las rentas negativas obtenidas en el extranjero a través de un establecimiento permanente. Adicionalmente se ha practicado la reversión, vía gasto por amortización no deducible, del ajuste negativo consecuencia de la libertad de amortización fiscal al que se acogieron determinados elementos del inmovilizado en los ejercicios 2010 y 2011.

g) Impuestos diferidos

El detalle de los activos por impuesto diferido a 31 de diciembre de 2019 se muestra a continuación:

Concepto	Altas y bajas 2019	Altas y bajas 2018	Años anteriores	Total
Créditos Bases Imponibles negativas	(358.811)	(44.726)	2.564.586	2.161.049
Otros créditos fiscales	(80.567)	(65.732)	4.094.404	3.948.104
Activos por impuestos diferidos	(439.378)	(110.458)	6.658.990	6.109.153
Diferencias temporarias por ingresos imputados al patrimonio neto			(57.248)	(57.248)
Diferencias temporarias amortización			(19.443)	(19.443)
Reversión diferencias temporarias amortización	634	836	17.860	19.330
Pasivos por impuestos diferidos	634	836	(58.831)	(57.361)
Impuestos diferidos	(438.744)	(109.622)	6.600.160	6.051.794

El plan de negocio y la generación de resultados positivos estimados para los próximos años prevén la recuperabilidad de los activos fiscales referidos.

A 31 de diciembre de 2019 se ha contabilizado una previsión del impuesto de sociedades en forma de impuesto diferido por importe de (438.744) euros en base al resultado de la Sociedad.

A continuación se muestra su comparativa para el ejercicio precedente.

Concepto	Altas y bajas 2018	Altas y bajas 2017	Años anteriores	Total
Créditos Bases Imponibles negativas	(44.726)	48.342	2.516.244	2.519.860
Otros créditos fiscales	(65.732)	(18.622)	4.113.026	4.028.671
Activos por impuestos diferidos	(110.458)	29.720	6.629.270	6.548.531
Diferencias temporarias por ingresos imputados al patrimonio neto		(10.109)	(47.139)	(57.248)
Diferencias temporarias amortización			(19.443)	(19.443)
Reversión diferencias temporarias amortización	836	852	17.008	18.696
Pasivos por impuestos diferidos	836	(9.257)	(49.574)	(57.995)
Impuestos diferidos	(109.622)	20.464	6.579.696	6.490.538

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
a 31 de diciembre de 2019

El detalle de las deducciones por doble imposición internacional es el siguiente:

CONCEPTO	DEDUCCIÓN	CRÉDITO FISCAL
D.I. Internacional 2019	78.346	78.346
D.I. Internacional 2018	74.959	74.959
D.I. Internacional 2017	35.913	35.913
D.I. Internacional 2016	39.445	39.445
D.I. Internacional 2015	52.196	52.196
D.I. Internacional 2014	68.325	68.325
D.I. Internacional 2013	89.693	89.693
D.I. Internacional 2012	66.520	66.520
D.I. Internacional 2011	95.048	95.048
D.I. Internacional 2010	57.029	57.029
TOTAL	657.475	657.475

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Asimismo, el detalle de las deducciones por inversión es el siguiente:

AÑO ORIGEN	CONCEPTO	DED. PENDIENTE	LÍMITE AÑO
2019	Limitación 30% amortizaciones (art.7 Ley 16/2012)	1.669	Sin Límite
2018	Limitación 30% amortizaciones (art.7 Ley 16/2012)	1.669	Sin Límite
2017	Limitación 30% amortizaciones (art.7 Ley 16/2012)	1.669	Sin Límite
2016	Limitación 30% amortizaciones (art.7 Ley 16/2012)	1.669	Sin Límite
2015	Limitación 30% amortizaciones (art.7 Ley 16/2012)	668	Sin Límite
2012	Gastos investigación y desarrollo	6.630	2030
2011	Gastos investigación y desarrollo e innov tecnológ	27.947	2029
2011	Producciones cinematográficas	312.295	2026
2011	Donaciones a entidades sin fines de lucro	158	2021
2010	Gastos investigación y desarrollo e innov tecnológ	21.319	2028
2010	Inv. Tecnologías, información y comunicación	222	2028
2010	Empresas exportadoras	5.002	2025
2010	Gastos de formación profesional	34	2025
2010	Donaciones a entidades sin fines de lucro	2.392	2020
2009	Gastos investigación y desarrollo e innov tecnológ	34.975	2027
2009	Inv. Tecnologías, información y comunicación	12.427	2027
2009	Empresas exportadoras	1.945	2024
2009	Gastos de formación profesional	43	2024
2009	Donaciones a entidades sin fines de lucro	8.049	2019
2008	Gastos investigación y desarrollo e innov tecnológ	74.742	2026
2008	Inv. Tecnologías, información y comunicación	633	2026
2008	Producciones cinematográficas	61.859	2023
2008	Empresas exportadoras	5.968	2023
2008	Gastos de formación profesional	350	2023
2007	Gastos investigación y desarrollo e innov tecnológ	95.680	2025
2007	Inv. Tecnologías, información y comunicación	1.435	2025
2007	Producciones cinematográficas	317.823	2022
2007	Empresas exportadoras	2.363	2022
2006	Gastos investigación y desarrollo e innov tecnológ	89.859	2024
2006	Inv. Tecnologías, información y comunicación	13.759	2024
2006	Producciones cinematográficas	614.160	2021
2006	Empresas exportadoras	6.952	2021
2006	Gastos de formación profesional	990	2021
2005	Gastos investigación y desarrollo e innov tecnológ	198.897	2023
2005	Inv. Tecnologías, información y comunicación	8.477	2023
2005	Producciones cinematográficas	591.521	2020
2005	Empresas exportadoras	21.676	2020
2005	Gastos de formación profesional	937	2020
2004	Gastos investigación y desarrollo	104.663	2022
TOTAL		2.653.527	

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

h) Impuesto

	Ejercicio 2019	Ejercicio 2018
Base imponible	2.050.351	178.905
Tipo de gravamen	25%	25%
Cuota íntegra	0	0
Cuota líquida	0	0
Retenciones	(18)	36
A ingresar/(devolver)	(18)	36

Todo el impuesto corresponde a la jurisdicción fiscal estatal.

i) Otros tributos

La Sociedad no tiene ninguna circunstancia significativa derivada de la tributación aplicable por imposición indirecta, a excepción de estar inscrita en el Regimen de Devolución Mensual de IVA.

j) Ejercicios abiertos a inspección

Las liquidaciones presentadas por la sociedad para la liquidación de los distintos impuestos no pueden considerarse definitivas hasta que son aceptadas por las autoridades fiscales o hasta que prescriben. Debido a las diferentes posibles interpretaciones de la legislación fiscal vigente, podrían surgir pasivos adicionales como resultado de una inspección. No obstante, los administradores consideran que dichos pasivos, caso de producirse, no afectarían significativamente a las Cuentas Anuales.

La Sociedad tiene abiertos a inspección los cuatro últimos ejercicios de la totalidad de los impuestos a los que está sujeta.

26. Moneda extranjera

a) Elementos de balance en moneda extranjera

	31-12-2019			
	TOTAL	Moneda		
		USD	GBP	Otras
Deudores comerciales no corrientes	221.262	221.262	0	0
Deudores comerciales y otras cuentas a cobrar	1.014.005	987.851	12.002	14.152
Efectivo y otros activos líquidos equivalentes	276.698	276.326	168	204
Periodificaciones a corto plazo	168.815	168.815	0	0
Acreeedores comerciales y otras cuentas a pagar	169.398	168.982	0	416

	31-12-2018			
	TOTAL	Moneda		
		USD	GBP	Otras
Deudores comerciales no corrientes	530.848	530.848	0	0
Deudores comerciales y otras cuentas a cobrar	990.945	990.585	356	4
Efectivo y otros activos líquidos equivalentes	138.924	138.552	138	234
Periodificaciones a corto plazo	627.732	627.732	0	0
Acreeedores comerciales y otras cuentas a pagar	172.154	172.079	3	72

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

b) Transacciones en moneda extranjera

	Ejercicio 2019			
	TOTAL	Clasificación por monedas		
		USD	GBP	Otras
Compras	96.934	55.854	0	41.080
Servicios recibidos	139.946	121.590	1.637	16.719
Servicios prestados	3.218.725	3.106.017	47.828	64.880

	Ejercicio 2018			
	TOTAL	Clasificación por monedas		
		USD	GBP	Otras
Compras	91.720	78.345	0	13.375
Servicios recibidos	126.523	117.878	1.541	7.104
Servicios prestados	2.912.881	2.854.248	10.905	47.728

27. Información sobre medio ambiente y derechos de emisión de gases de efecto invernadero

Dada la actividad que desarrolla la Sociedad, los Administradores consideran que no tiene responsabilidades, ni provisiones, ni contingencias, ni activos, ni gastos de naturaleza medioambiental que puedan ser significativos en relación con el patrimonio, la situación financiera o los resultados de la Sociedad. Por tanto, la presente memoria no incluye otra información medioambiental.

28. Operaciones con partes vinculadas

Los saldos con partes vinculadas en los distintos epígrafes del balance se muestran en las correspondientes notas de la memoria.

a) Transacciones con empresas del Grupo

Transacciones a nuestro favor (ingresos):

	Ejercicio 2019	
	Serv. Prestados	Venta Inmovilizado
Sonocrew S.L.	51.682	0
Pocoyo 2020	344.036	913.657
Totales Emp. Grupo	395.718	913.657

Los ingresos provenientes de Sonocrew, S.L., (Sociedad encargada de gestionar los contenidos musicales de las producciones de Zinkia) provienen de la propia actividad del negocio.

Las transacciones realizadas con POCOYO 2020 A.I.E., corresponden tanto a la prestación de servicios para el desarrollo de producciones audiovisuales como la venta de activos audiovisuales (Nota 5.b).

La misma información respecto al ejercicio anterior es la siguiente:

	Ejercicio 2018	
	Serv. Prestados	Venta Inmovilizado
Sonocrew S.L.	41.088	0
Totales Emp. Grupo	41.088	0

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

Transacciones a nuestro cargo (gastos):

La sociedad ha registrado transacciones durante el ejercicio 2019 correspondientes a la adquisición de derechos de explotación de distintos capítulos de la fase II de la temporada IV POCOYO™ adquiridos a POCOYO 2020 A.I.E., por valor de 290.000 euros (Nota 5.c).

No se han devengado otros gastos relacionados con empresas del grupo durante el ejercicio 2019 ni para el mismo periodo del ejercicio precedente.

b) Transacciones con otras partes vinculadas

Transacciones a nuestro favor (ingresos) durante el cierre de 2019:

Parte vinculada	Ingresos
Jose Maria Castillejo Oriol	17.141
Roatan Comunicaciones	5.500
Totales	22.641

Los ingresos derivados de D. José María Castillejo se corresponden con el devengo de intereses de los créditos formalizados entre las partes (nota 10).

La misma información respecto al mismo periodo del ejercicio precedente es la siguiente:

Parte vinculada	Ingresos
Jose Maria Castillejo Oriol	19.968
Roatan Comunicaciones	6.000
Totales	25.968

Importes correspondientes a los mismos conceptos que a cierre de diciembre de 2019

Transacciones a nuestro cargo (gastos):

Parte vinculada	2019
	Serv. Recibidos
Alberto Delgado Gavela	96.000
Ortiz Bueno Abogados	36.000
Roatan Comunicaciones	36.000
VCGH Abogados CB	30.000
Victor López	183.000
Totales	381.000

Los gastos asociados a D. Alberto Delgado Gavela corresponden tanto a su retribución como consejero delegado de la Sociedad como a su retribución como consejero en la misma.

Los servicios de VCGH Abogados, CB corresponden a honorarios por asesoramiento legal y por las labores de secretaría del consejo. Los honorarios de Ortiz Bueno Abogados proceden del asesoramiento legal que proporcionan a la Sociedad. Por otro lado, los servicios recibidos de Roatán Comunicaciones se corresponden con los servicios de comunicación, en condiciones de mercado, que esta empresa le presta a Zinkia.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

La misma información respecto al mismo periodo del ejercicio precedente es la siguiente:

Parte vinculada	2018
	Serv. Recibidos
Miguel de Blas Arito	17.600
Alberto Delgado Gavela	84.000
Ángel Martín Ortiz Bueno	18.000
Roatan Comunicaciones	42.300
VCGH Abogados CB	69.500
Totales	297.400

29. Ingresos y gastos

a) Importe neto de la cifra de negocios

El importe neto de la cifra de negocios correspondiente a las actividades ordinarias de la Sociedad se distribuye geográficamente como sigue:

	Ejercicio 2019	Ejercicio 2018
Total España	17%	15%
Total Unión Europea	7%	5%
Total resto del mundo	76%	80%
Total empresa	100%	100%

Igualmente, el importe neto de la cifra de negocios puede analizarse por línea de productos como sigue:

Descripción de la actividad	Ejercicio 2019	Ejercicio 2018
Contenidos	25%	33%
Licencias	21%	17%
Publicidad	54%	50%
	100%	100%

b) Trabajos de la empresa para su inmovilizado

En este epígrafe se recogen los trabajos realizados por la empresa para la producción del contenido audiovisual que conforma su inmovilizado intangible. La Sociedad recoge en esta partida los gastos activados cuando los mismos están individualizados por proyectos y se tienen motivos fundados del éxito técnico y de la rentabilidad económico-comercial de los proyectos que se trate. A 31 de diciembre de 2019 el importe asciende a 921.910 euros, siendo esta cifra de 708.428 euros para el ejercicio precedente. La diferencia viene explicada fundamentalmente, por el trabajo de la producción de proyectos POCOYO™ (Nota 5.b).

c) Aprovisionamientos

	Ejercicio 2019	Ejercicio 2018
Consumo de mercaderías:	34.076	51.471
Compras netas	34.076	51.471
Trabajos realizados por otras empresas	339.812	211.643
Aprovisionamientos	373.888	263.114

Bajo el epígrafe "aprovisionamientos" se registran los trabajos realizados por otras empresas, principalmente en relación a la elaboración de guiones audiovisuales, locuciones, etc.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

d) Otros ingresos de gestión

De acuerdo con la normativa mercantil aplicable la Agrupación de Interés Económico, los beneficios o pérdidas procedentes de las actividades de la Agrupación serán considerados como beneficios o pérdidas de los socios y repartidos entre ellos en la proporción prevista en la escritura o, en su defecto, por partes iguales. En este sentido, la sociedad ha integrado, en el resultado del ejercicio 2019, beneficios de Pocoyo 2020, A.I.E. por importe de 334.174 euros.

e) Gastos de personal

	Ejercicio 2019	Ejercicio 2018
Sueldos y salarios	1.375.512	1.498.714
Cargas sociales	410.975	398.779
Seguridad social a cargo de la empresa	409.475	396.255
Otras cargas sociales	1.500	2.524
Provisiones	(9.000)	0
Total gastos de personal	1.777.487	1.897.494

Los gastos de personal han disminuido respecto a los gastos del ejercicio 2018 debido, principalmente, a la finalización de la cuarta temporada de POCOYO™ a lo largo del ejercicio 2019 y para cuya producción se había contratado personal cualificado.

El número medio de empleados en el curso del ejercicio distribuido por categorías es el siguiente:

	Ejercicio 2019	Ejercicio 2018
Título Grado Superior	13	14
Título Grado Medio	5	4
Jefe superior	6	6
Oficiales de 1ª y de 2ª	14	14
Auxiliar	4	4
Total empleo medio	42	42

Del cual, el número medio de personas empleadas con discapacidad mayor o igual al 33% es:

	Ejercicio 2019	Ejercicio 2018
Auxiliar	1	1
Total empleo medio	1	1

Asimismo, la distribución por sexos y categorías al cierre del ejercicio 2019 y del precedente del personal de la Sociedad es la siguiente:

	Ejercicio 2019		
	Mujeres	Hombres	Total
Título Grado Superior	7	8	15
Título Grado Medio	0	5	5
Jefe superior	0	7	7
Oficiales de 1ª y de 2ª	4	11	15
Auxiliar	4	1	5
Total personal al término del ejercicio	15	32	47

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
a 31 de diciembre de 2019

	Ejercicio 2018		
	Mujeres	Hombres	Total
Titulo Grado Superior	5	7	12
Titulo Grado Medio	0	4	4
Jefe superior	0	6	6
Oficiales de 1ª y de 2ª	3	11	14
Auxiliar	4	0	4
Total personal al término del ejercicio	12	28	40

f) Otros gastos de explotación

	Ejercicio 2019	Ejercicio 2018
Servicios exteriores	1.268.608	1.462.840
Gastos de investigac.y desarrollo del ejercic.	0	0
Arrendamientos y cánones	171.285	188.747
Reparaciones y conservación	32.393	38.767
Servicios de profesionales independientes	731.362	932.956
Transportes	0	456
Primas de seguros	16.432	24.920
Servicios bancarios y similares	11.030	5.094
Publicidad, propag. y relaciones públicas	115.968	106.137
Suministros	31.296	41.470
Otros servicios	158.842	124.294
Tributos	10.759	8.565
Perd., deter. y var. De. prv. por op.comerciales	11.034	139.055
Pérdidas de créditos comerciales incobrables	207.728	16.620
Deterioro de créditos comerciales	11.034	139.055
Provisión otras operaciones de tráfico	(207.728)	(16.620)
Total Otros Gastos de Explotación	1.290.401	1.610.460

g) Otros resultados

	Ejercicio 2019	Ejercicio 2018
Ingresos excepcionales	1.024	26.309
Gastos excepcionales	(33.380)	(875)
OTROS RESULTADOS	(32.356)	25.434

El importe registrado a cierre de 2019 como ingresos excepcionales corresponde principalmente a un Bonus de la Mutua mientras que los gastos excepcionales se corresponden, principalmente, con unos recargos de apremio girados por la Agencia Tributaria sobre los modelos presentados con aplazamiento de deuda en 2014 cuando la sociedad entró en concurso y que no se pagaron hasta la entrada en vigor del convenio de acreedores, en 2015.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

h) Ingresos y gastos relacionados con Instrumentos financieros

1. De activos financieros:

Por categorías de activos, Pérdidas y ganancias netas:

	Ejerc. cerrado al 31-12-2019	Ejerc. cerrado al 31-12-2018
Préstamos y partidas a cobrar	64.380	1.113.235
Pérdidas y ganancias netas de activos financieros	64.380	1.113.235

Por clases de activo correcciones valorativas por deterioro:

	Ejerc. cerrado al 31-12-2019	Ejerc. cerrado al 31-12-2018
Créditos, derivados y otros	37.309	7.462
Correcciones valorativas por deterioro	37.309	7.462

Los importes consignados por deterioro de instrumentos de patrimonio y créditos, corresponden a las correcciones valorativas que la Sociedad ha realizado sobre los activos su filial Zinkia Educational.

2. De pasivos financieros:

Pérdidas y ganancias netas procedentes de las distintas categorías de pasivos financieros:

	Ejerc. cerrado al 31-12-2019	Ejerc. cerrado al 31-12-2018
Débitos y partidas a pagar	(389.164)	(515.737)
Pérdidas y ganancias netas de pasivos	(389.164)	(515.737)

i) Resultado financiero

	Ejercicio 2019	Ejercicio 2018
Ingresos financieros	81.521	1.139.512
De valores negociables y otros inst. fros.	81.521	1.139.512
En empresas del grupo y asociadas	17.141	19.968
En terceros	64.380	1.119.544
Gastos financieros	(389.164)	(515.737)
Por deudas con terceros	(389.164)	(515.737)
Diferencias de cambio	1.713	(26.277)
Deterioro y rdo. enajen. instrumentos fros.	37.309	7.462
Deterioro y pérdidas	37.309	7.462
RESULTADO FINANCIERO	(268.621)	604.960

Los gastos financieros del 2019 y del 2018 respectivamente son, en su mayoría, consecuencia de la valoración de la deuda concursal de ZINKIA a coste amortizado mediante el método del tipo de interés efectivo (tipo de interés aplicado 6,5%). El importe neto registrado por este concepto en 2019 es un gasto financiero de 276.634 (nota 20 a). En 2018 el importe neto fue positivo positivo en 557.439 euros, afectado por la reclasificación de la deuda ordinaria a subordinada y su correspondiente actualización a los nuevos plazos de 2027 a 2033

Adicionalmente, en 2019 el resultado financiero neto incluye la valoración del contrato de Netflix a un tipo de interés efectivo del 3.75%, que ha supuesto un ingreso neto de 24.603 euros..

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

30. Información sobre miembros del órgano de Administración y de la Alta Dirección

a) Retribuciones de los miembros del órgano de Administración

La remuneración de los miembros del Consejo de Administración por el ejercicio de su cargo durante 2019 ha ascendido a 96.000 euros (102.000 euros en el ejercicio anterior), que se corresponden a la remuneración del Consejero Delegado.

Los miembros del Consejo de Administración de la Sociedad no han percibido remuneración alguna en concepto de participación en beneficios o primas. Tampoco han recibido acciones ni opciones sobre acciones durante el ejercicio, ni han ejercido opciones ni tienen opciones pendientes de ejercitar.

b) Retribuciones de los miembros de la Alta Dirección

La Sociedad no tiene contratado personal que pueda ser legalmente considerado de Alta Dirección conforme a lo establecido en el Real Decreto 1382/1985

c) Información requerida por el artículo 229 del Texto Refundido de la Ley de Sociedades de Capital

Los miembros del Consejo de Administración no han informado de ninguna situación de conflicto, directo o indirecto, que pudieran tener con la Sociedad, en los términos que establece el artículo 229.3 de la ley de Sociedades de Capital.

31. Otra información

a) Honorarios de los auditores

Los honorarios de Baker Tilly Auditores, S.L.P por los servicios de auditoría de las Cuentas Anuales individuales a 31 de diciembre de 2019 asciende a 20.000 euros.

Los honorarios por auditoría de Cuentas Anuales del ejercicio cerrado a 31 de diciembre de 2018 y por revisión de los Estados Financieros intermedios de 2018, devengados por Baker Tilly Auditores, S.L.P ascendieron a 28.614 euros. Los honorarios devengados por la revisión limitada de los estados financieros intermedios cerrados a 30 de junio de 2018 ascendieron a 7.197 euros.

32. Hechos posteriores al cierre

El Gobierno de España ha promulgado el Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el Covid-19.

La dirección de la Sociedad está realizando un seguimiento puntual de la evolución de los acontecimientos y del impacto de los mismos en las operaciones de la compañía, en la recuperabilidad de sus activos y otras partidas, en sus empleados y en sus clientes y proveedores, aplicando una serie de protocolos de intervención alineados con las recomendaciones e instrucciones de las autoridades sanitarias y administrativas competentes.

En este sentido, la Sociedad está llevando a cabo la implementación de medidas organizativas para la gestión de la crisis que aseguren la continuidad del negocio, tanto individuales como colectivas basadas en la gestión de situaciones de contagio o aislamiento entre las que destacamos:

- No se permitirán reuniones presenciales de cualquier tipo hasta que la situación lo permita
- La información se traspasará de forma telemática, tanto por vía telefónica o vía email.
- El contacto entre el personal de administración se realizará también por vía telemática.

Adicionalmente, para dar respuesta a la reducción temporal de la actividad, la sociedad se ha acogido a un Expediente de Reducción Temporal de Empleo (ERTE), que afecta principalmente, a la mitad de la plantilla y con un ajuste del 20% de la jornada regular hasta, al menos, la finalización de la declaración del estado de alarma.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales a 31 de diciembre de 2019

La Sociedad no prevé que se produzcan incumplimientos de obligaciones contractuales, a causa de la crisis sanitaria, salvo aquellas que pudieran, potencialmente, llegar a derivarse, de la aplicación de la normativa anteriormente citada, por tanto, no se prevén consecuencias legales derivadas de dichos incumplimientos contractuales.

En cualquier caso, a la fecha de formulación de las presentes cuentas anuales, es prematuro realizar una valoración detallada o cuantificación de los posibles impactos que tendrá el COVID-19 sobre la Sociedad, debido a la incertidumbre sobre sus consecuencias a corto, medio y largo plazo, que, en su caso, será registrado prospectivamente en las cuentas anuales del ejercicio 2020. Si bien, los administradores y la dirección de la Sociedad se mantienen confiados en la fortaleza del modelo de negocio y su ventaja competitiva, reforzada por el confinamiento de la población mundial que promueve un mayor consumo de los contenidos audiovisuales, y adicionalmente, consideran que se dispone de una estructura patrimonial sólida, de los recursos suficientes y de la capacidad de adoptar las medidas necesarias para asegurar la continuidad de la gestión de la empresa y la aplicabilidad del principio de empresa en funcionamiento.

No se han producido otros acontecimientos posteriores al 31 de diciembre de 2019 que pudieran tener un efecto significativo sobre estas cuentas anuales y que no hayan sido tenidos en cuenta para la elaboración de las mismas y no hayan sido revelados en la presente memoria.

Zinkia Entertainment, S.A. Informe de Gestión del ejercicio 2019

1.- EVOLUCIÓN DE LOS NEGOCIOS Y SITUACIÓN DE LA COMPAÑÍA

Zinkia continúa trabajando en el desarrollo de su negocio, manteniendo los ingresos provenientes de su actividad principal y minimizando al máximo los costes derivados de la misma. Así, durante el ejercicio 2019 las ventas han superado las cifras estimadas por Zinkia para este período, situándose finalmente un 14% por encima de las estimaciones y el dato registrado en el ejercicio anterior como consecuencia, principalmente, del impacto que en el 2019 tuvieron los ingresos generados por el canal de Youtube con un importe aproximado de dos millones y medio de euros, así como un importante crecimiento de plataformas como Docomo.

Por otro lado, cabe destacar que los gastos de explotación para este mismo periodo se han reducido un 16% lo que se traduce en un EBITDA positivo de aproximadamente 2.703.000 euros, manteniéndose una vez más los buenos resultados ya alcanzados en el ejercicio anterior.

La evolución de ambas partidas respecto al mismo período del ejercicio anterior se muestra a continuación:

Zinkia	31/12/2018	31/12/2019	% Incremental
Importe neto cifra de negocios	4.288.256	4.888.687	14%
EBITDA	1.269.506	2.702.996	113%

La distribución del importe neto de la cifra de negocios por áreas de actividad y su comparación con el ejercicio anterior tiene el siguiente detalle:

Zinkia	31/12/2018	31/12/2019	% Incremental
Importe neto cifra de negocios	4.305.837	4.888.687	14%
Contenido	1.398.961	1.198.681	-14%
Licencias	737.421	696.570	-6%
Publicidad	2.151.874	2.632.264	22%
Otros Ingresos-AIE	17.581	361.172	1954%

Las ventas procedentes de la categoría publicidad, han sido un 22% superiores respecto al ejercicio anterior principalmente como consecuencia del impacto de los ingresos recibidos por YouTube asociados al lanzamiento de su cuarta temporada de Pocoyo alcanzando la cifra de 19 millones de suscriptores en nuestros canales y hemos batido el récord de videos vistos al año con 3.200 millones.

Las ventas de contenido han sido un 14% inferiores respecto al ejercicio anterior como consecuencia del contrato firmado con Netflix por importe de un millón de euros a finales del ejercicio 2017. Sin embargo, en este ejercicio hay que destacar los buenos resultados obtenidos derivados de los contratos con integradoras de contenido interactivo (Apps) y otros canales de contenido digital bajo demanda que compensan en gran medida dicho impacto.

Las ventas de la actividad de Licencias & Merchandising han caído un 14% respecto al ejercicio.

Zinkia Entertainment, S.A. Informe de Gestión del ejercicio 2019

La Sociedad sigue trabajando para alcanzar nuevos acuerdos a nivel mundial de cara a incrementar su cifra de ventas en el próximo ejercicio. A fecha del presente informe ya se ha firmado un importante acuerdo con un nuevo agente a nivel internacional Bandai, en no exclusiva, que facilite posicionar a la Sociedad, de acuerdo con su estrategia global, en los territorios y nichos de mercado fundamentales para el desarrollo de su actividad de Licencias & Merchandising.

La partida "Trabajos de la empresa para su inmovilizado; Otros ingresos de explotación" recoge el importe activado correspondiente a los trabajos realizados por la propia empresa para el desarrollo y producción de nuevos contenidos audiovisuales e interactivos, incrementándose dicha partida en un 30% lo cual se debe principalmente a la producción de la 4ª temporada de POCOYO™.

En lo que respecta a los costes, Zinkia continúa realizando un control exhaustivo de las partidas de gasto.

La partida "aprovisionamientos" está compuesta en gran medida por los costes directos variables asociados a las ventas y las compras de productos así como los doblajes y similares. Este epígrafe ha aumentado un 43% con respecto al 2018 como consecuencia fundamentalmente la producción en marcha durante el 2019 (mayor gasto de doblajes, locuciones, estudio de sonido) así como un incremento en las comisiones de agente.

La partida de "gastos de personal" ha disminuido en un 6% debido principalmente al ajuste directo de plantilla asociado a determinadas funciones del área de estructura. La partida "Otros gastos de explotación" disminuye un 23% respecto el mismo periodo anterior como continuidad y resultado de las políticas de contención de gasto establecidas en ejercicios anteriores.

El Balance al 31 de diciembre de 2019 muestra un fondo de maniobra positivo de 3.329.007 de euros situación que refuerza la capacidad financiera de la compañía para afrontar sus obligaciones en el corto plazo.

Teniendo en cuenta la comparación de ambas cifras en ambos periodos, se muestra claramente la mejora de la situación financiera de la compañía y su estabilidad financiera, reforzando así el cumplimiento de su Plan de Negocio.

2.- DESCRIPCIÓN DE RIESGOS E INCERTIDUMBRES

Los posibles riesgos e incertidumbres a los que se enfrenta la Sociedad son los propios que afectan al sector de su actividad y los inherentes al tipo de negocio y al ejercicio de la actividad empresarial, y no se tiene constancia ni se presumen otros de carácter particular, excepto lo comentado en epígrafes siguientes y relacionado con la crisis sanitaria Covid-19.

3.- ACONTECIMIENTOS IMPORTANTES POSTERIORES AL CIERRE

El Gobierno de España ha promulgado el Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el Covid-19.

La Sociedad ha implementado medidas organizativas para la gestión de la crisis que aseguren la continuidad del negocio.

La Sociedad no prevé imposibilidad de cumplimiento de obligación contractual alguna, y por tanto, no se prevé potencial consecuencia legal derivada de faltas de cumplimiento contractual a causa de la epidemia salvo aquellas que pudieran potencialmente llegar a derivarse de la aplicación de la normativa anteriormente citada.

La evaluación de los riesgos derivados de la crisis sanitaria Covid-19 ha puesto de manifiesto que la misma no debería tener una incidencia significativa sobre la evolución del negocio de la Sociedad por cuanto, el consumo de contenidos audiovisuales se ha visto reforzado durante el periodo de confinamiento de la población mundial y adicionalmente la sociedad espera desarrollar nuevos productos y líneas de negocio en la segunda mitad del ejercicio 2020, En cualquier caso, desconocemos el impacto económico que la referida crisis sanitaria podría ocasionar en la economía nacional e internacional, si la misma se prolongara en el tiempo y de forma particular, el efecto sobre nuestra propia Sociedad.

Zinkia Entertainment, S.A. Informe de Gestión del ejercicio 2019

No cabe destacar ningún acontecimiento de importancia adicional posterior al cierre, tal y como se indica en la nota 32 de la memoria adjunta.

4.- EVOLUCION PREVISIBLE DE LA ACTIVIDAD DE LA COMPAÑÍA

La Sociedad espera obtener en los próximos años los resultados positivos esperados de acuerdo con sus perspectivas, que le permitan continuar con su plan de negocio y cumplir con los compromisos de pago derivados tanto de su actividad ordinaria como con los establecidos en el marco del concurso de acreedores.

Para los ejercicios 2019 y siguientes, Zinkia espera un aumento de su cifra de negocio, basada principalmente en la entrada en nuevos territorios de la marca POCOYO™, la recuperación paulatina del negocio de licencias y catálogo, el incremento de las líneas de generación de ingresos de venta de contenido y publicidad, así como el desarrollo de nuevos contenidos y marcas. También se está trabajando en abrir nuevas líneas de negocio como la realización de publicidad para marcas, así como el desarrollo de un videojuego que se espera lanzar en octubre de 2020 para las plataformas Playstation y Nintendo.

En lo concerniente a los nuevos proyectos de producción, Zinkia sigue trabajando tanto en sus propios especiales y Apps, como en la consecución de nuevos acuerdos comerciales que faciliten la puesta en marcha de una nueva producción, prevista para el primer trimestre del 2021.

Actualmente se baraja la posibilidad de reactivar MolaNooguru, pues estamos buscando las posibilidades de realizar una coproducción

5.- ACTIVIDADES EN MATERIA DE INVESTIGACIÓN Y DESARROLLO

ZINKIA realiza constantes actividades de investigación, desarrollo e innovación tecnológica, siempre con el objetivo de optimizar nuestros procesos productivos y adquirir capacidades técnicas que nos permitan mantenernos como una empresa puntera en el sector.

6.- INSTRUMENTOS FINANCIEROS

La Sociedad no ha hecho uso de instrumentos financieros como medio de financiación adicional.

La deuda financiera de la Sociedad forma parte de la deuda concursal y, conforme a la PAC aprobada por el juzgado, no devenga intereses adicionales posteriores a la declaración de concurso de acreedores.

El valor contable de las deudas concursales se aproxima a su valor razonable, dado que los flujos de efectivo futuros derivados de la amortización de los mismos se han calculado con una tasa de descuento que se ha considerado muestra el tipo de interés al que podría financiarse la Sociedad. En concreto, la deuda concursal está valorada a un tipo de interés del 6,5%. El tipo medio ponderado de los pasivos financieros previo a la declaración de concurso de acreedores era de 6,66%.

7.- ADQUISICIÓN DE ACCIONES PROPIAS

En fecha 27 de noviembre de 2018, la Junta General Extraordinaria de Accionistas de ZINKIA ENTERTAINMENT, S.A. acordó, entre otros, aprobar la propuesta de exclusión de negociación de sus acciones del Mercado Alternativo Bursátil y, previamente, de acuerdo con el artículo 27 de sus Estatutos Sociales, formular una oferta de adquisición de sus acciones a los accionistas que no votaron a favor de dicha medida. A tales efectos, se realizó una operación especial estatutaria de adquisición de acciones, formulada por la propia compañía para su exclusión de negociación, la cual se liquidó el día 30 de enero de 2019. En la misma fecha, ZINKIA ENTERTAINMENT, S.A. solicitó la exclusión de negociación de sus acciones del Mercado Alternativo Bursátil.

Zinkia Entertainment, S.A. Informe de Gestión del ejercicio 2019

Como consecuencia de lo anterior, y de acuerdo con las facultades previstas al respecto por el artículo 24 del Reglamento del Mercado Alternativo Bursátil y por el apartado sexto, punto 1.2.b., de la Circular 2/2018, de 24 de julio, sobre requisitos y procedimiento aplicables a la incorporación y exclusión en el Mercado Alternativo Bursátil de acciones emitidas por Empresas en Expansión y Sociedades Anónimas Cotizadas de Inversión en el Mercado Mobiliario (SOCIMI), el Consejo de Administración de Bolsas y Mercados Españoles, Sistemas de Negociación, S.A. ha acordado excluir de negociación en dicho Mercado, con efectos a partir del día 11 de febrero de 2019, inclusive, 34.108.373 acciones de ZINKIA ENTERTAINMENT, S.A., CIF A-82659061, de 0,1 euro de valor nominal cada una, representadas mediante anotaciones en cuenta y código de valor ES0184849018. La compañía sale del MAB el 07 de febrero de 2019.

DILIGENCIA DE FIRMA

El Consejo de Administración de la sociedad ZINKIA ENTERTAINMENT, S.A. (la "Sociedad"), en su reunión de 31 de marzo de 2020, procede a formular por unanimidad las cuentas anuales y el informe de gestión de la Sociedad correspondientes al ejercicio anual cerrado a 31 de diciembre de 2019.

Las cuentas anuales individuales de la Sociedad vienen constituidas por los documentos anexos que preceden a este escrito.

Todos y cada uno de los miembros del Consejo de Administración de la Sociedad firman a continuación para dar cumplimiento a lo previsto en el artículo 253.2 del Texto Refundido de la Ley de Sociedades de Capital:

VALLADARES
GARCIA MIGUEL
FERNANDO -
02310993E

Firmado digitalmente
por VALLADARES
GARCIA MIGUEL
FERNANDO -
02310993E
Fecha: 2020.06.02
13:46:01 +02'00'

D. Miguel Valladares García

DocuSigned by:

E93601108A7C4A6...

D. Alberto Delgado Gavela

ORTIZ BUENO
ANGEL
MARTIN -
02616945M

Firmado
digitalmente por
ORTIZ BUENO
ANGEL MARTIN -
02616945M
Fecha: 2020.06.02
13:46:20 +02'00'

D. Ángel Martín Ortiz Bueno

DocuSigned by:

5B8449A3D8014BF...

D. Ronald Adrian Dickins

Yo, Don Javier Gaspar Pardo de Andrade, como Secretario del Consejo de Administración, certifico la autenticidad de las firmas que anteceden a los señores cuyo nombre figura en su pie, que son todos los miembros del Consejo de Administración de la Sociedad y viso la totalidad de hojas que componen las cuentas anuales correspondientes al ejercicio anual cerrado a 31 de diciembre de 2019.

DocuSigned by:

56C7440ADF1C442...
Javier Gaspar Andrade

INFORME DE AUDITORÍA DE CUENTAS ANUALES EMITIDO POR UN AUDITOR INDEPENDIENTE

A los accionistas de **Zinkia Entertainment, S.A.**:

Opinión

Hemos auditado las cuentas anuales de **Zinkia Entertainment, S.A.** (en adelante “la Sociedad”), que comprenden el balance a 31 de diciembre de 2019, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto, el estado de flujos de efectivo y la memoria correspondientes al ejercicio terminado en dicha fecha.

En nuestra opinión, las cuentas anuales adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera de la Sociedad a 31 de diciembre de 2019, así como de sus resultados y flujos de efectivo correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación (que se identifica en la nota 2 de la memoria) y, en particular, con los principios y criterios contables contenidos en el mismo.

Fundamento de la opinión

Hemos llevado a cabo nuestra auditoría de conformidad con la normativa reguladora de auditoría de cuentas vigente en España. Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección “*Responsabilidades del auditor en relación con la auditoría de las cuentas anuales*” de nuestro informe.

Somos independientes de la Sociedad de conformidad con los requerimientos de ética, incluidos los de independencia, que son aplicables a nuestra auditoría de las cuentas anuales en España según lo exigido por la normativa reguladora de la actividad de auditoría de cuentas. En este sentido, no hemos prestado servicios distintos a los de la auditoría de cuentas ni han concurrido situaciones o circunstancias que, de acuerdo con lo establecido en la citada normativa reguladora, hayan afectado a la necesaria independencia de modo que se haya visto comprometida.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Párrafo de énfasis: Hecho posterior al cierre

Llamamos la atención respecto a que, según indican los administradores en las notas 1.c y 15.c de la memoria adjunta, la Junta General Extraordinaria de Accionistas celebrada el 27 de noviembre de 2018 aprobó la exclusión de negociación de la totalidad de las acciones de la Sociedad en el Mercado Alternativo Bursátil. Dicho acuerdo fue ratificado por el Consejo de Administración de Bolsas y Mercados Españoles, Sistemas de Negociación S.A. y la exclusión efectiva de negociación en el Mercado Alternativo Bursátil se produjo a partir del 11 de febrero de 2019. Esta cuestión no modifica nuestra opinión.

Aspecto más relevante de la auditoría

Las cuestiones clave de la auditoría son aquellas cuestiones que, según nuestro juicio profesional, han sido de la mayor significatividad en nuestra auditoría de las cuentas anuales del periodo actual. Estas cuestiones han sido tratadas en el contexto de nuestra auditoría de las cuentas anuales en su conjunto, y en la formación de nuestra opinión sobre éstas, y no expresamos una opinión por separado sobre esos riesgos.

Hemos determinado que las cuestiones que se describen a continuación son las cuestiones clave de la auditoría que se deben comunicar en nuestro informe.

Reconocimiento de ingresos

Descripción:

La Sociedad genera ingresos a través de varias líneas de negocio, entre los que se incluyen los ingresos derivados de la venta de contenidos audiovisuales y de licencias de merchandising, que se registran de acuerdo a su devengo y pueden incluir un doble componente, que atiende a la naturaleza del propio ingreso:

- a) Ingresos por mínimos garantizados: cuando el contrato incluye una parte de ingresos fijos garantizados, dicho ingreso se registra en el momento de la formalización del propio contrato, con independencia de su duración, puesto que el ingreso se considera asegurado.
- b) Ingresos por royalties: corresponde a la parte de ingresos variables del contrato, que se registran en el momento que se generan y a lo largo de la duración del propio contrato.

Ver notas 4.n y 29.a de la memoria adjunta.

La diversa naturaleza y complejidad de los términos contractuales de los acuerdos de venta de contenidos audiovisuales y de licencias de merchandising, así como el registro de los ingresos por royalties devengados al cierre del ejercicio, basados en estimaciones de resultados históricos, supone que el reconocimiento de ingresos sea un área significativa y susceptible de incorrección material. Las circunstancias descritas han motivado que consideremos este asunto como un aspecto más relevante de la auditoría.

Respuesta del auditor:

Nuestro enfoque de auditoría se ha centrado, básicamente, en nuestro entendimiento y revisión del proceso de reconocimiento ingresos por la venta de contenidos audiovisuales y de licencias de merchandising, implementado por los administradores y la dirección de la Sociedad, así como del entorno de control interno del mismo, por los que nuestros procedimientos de auditoría, entre otros, se han basado en:

- Evaluar el diseño y efectividad operativa de los controles relevantes implementados por la Sociedad a lo largo del ciclo de ventas y que soportan el adecuado registro de los ingresos derivados de las mismas.

- Leer y analizar las cláusulas relevantes de los contratos clave y discutirlos con la dirección para obtener plena comprensión de los términos y riesgos específicos de los mismos,
- Realizar pruebas de detalle, de tal forma que para una muestra de ingresos, hemos analizado la existencia, exactitud y el adecuado registro contable de los mismos.
- Realizar procedimientos analíticos sustantivos para analizar la totalidad de ingresos.
- Realizar una prueba de detalle sobre los ingresos por royalties, y para una muestra obtenida a partir del registro extracontable de los mismos, hemos realizado su recálculo. Adicionalmente, hemos validado las estimaciones de ingresos por royalties registradas el cierre del ejercicio 2019, sobre la base de las estimaciones del ejercicio anterior ponderadas por las desviaciones realmente acaecidas.
- Confirmar, para una muestra de clientes, los saldos pendientes de cobro al cierre del ejercicio y las transacciones realizadas por los mismos durante el ejercicio 2019 o en su caso, aplicación de procedimientos de comprobación alternativos mediante justificantes de cobro posterior.
- Evaluar la existencia de abonos y devoluciones posteriores al cierre que pudiesen afectar a los ingresos del ejercicio 2019.
- Revisar una muestra de ingresos correspondientes a transacciones anteriores y posteriores a la fecha de cierre del ejercicio para asegurarnos del correcto registro temporal de los mismos.
- Revisar el adecuado desglose de información en la memoria adjunta de la cuestión referida y todo ello, de acuerdo con la normativa contable aplicable.

Otra información: Informe de gestión

La otra información comprende exclusivamente el informe de gestión del ejercicio 2019, cuya formulación es responsabilidad de los administradores de la Sociedad y no forma parte integrante de las cuentas anuales.

Nuestra opinión de auditoría sobre las cuentas anuales no cubre el informe de gestión. Nuestra responsabilidad sobre el informe de gestión, de conformidad con lo exigido por la normativa reguladora de la actividad de auditoría de cuentas, consiste en evaluar e informar sobre la concordancia del informe de gestión con las cuentas anuales, a partir del conocimiento de la entidad obtenido en la realización de la auditoría de las citadas cuentas y sin incluir información distinta de la obtenida como evidencia durante la misma. Asimismo, nuestra responsabilidad consiste en evaluar e informar de si el contenido y presentación del informe de gestión son conformes a la normativa que resulta de aplicación. Si, basándonos en el trabajo que hemos realizado, concluimos que existen incorrecciones materiales, estamos obligados a informar de ello.

Sobre la base del trabajo realizado, según lo descrito en el párrafo anterior, la información que contiene el informe de gestión concuerda con la de las cuentas anuales del ejercicio 2019 y su contenido y presentación son conforme a la normativa que resulta de aplicación.

Responsabilidad de los administradores en relación con las cuentas anuales

Los administradores son responsables de formular las cuentas anuales adjuntas, de forma que expresen la imagen fiel del patrimonio, de la situación financiera y de los resultados de la Sociedad, de conformidad con el marco normativo de información financiera aplicable a la entidad en España, y del control interno que consideren necesario para permitir la preparación de cuentas anuales libres de incorrección material, debida a fraude o error.

En la preparación de las cuentas anuales, los administradores son responsables de la valoración de la capacidad de la Sociedad para continuar como empresa en funcionamiento, revelando, según corresponda, las cuestiones relacionadas con la empresa en funcionamiento y utilizando el principio contable de empresa en funcionamiento excepto si los administradores tienen intención de liquidar la sociedad o de cesar sus operaciones, o bien no exista otra alternativa realista.

Responsabilidades del auditor en relación con la auditoría de las cuentas anuales

Nuestros objetivos son obtener una seguridad razonable de que las cuentas anuales en su conjunto están libres de incorrección material, debida a fraude o error, y emitir un informe de auditoría que contiene nuestra opinión. Seguridad razonable es un alto grado de seguridad, pero no garantiza que una auditoría realizada de conformidad con la normativa reguladora de auditoría vigente en España siempre detecte una incorrección material cuando existe. Las incorrecciones pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en las cuentas anuales.

Como parte de una auditoría de conformidad con la normativa reguladora de auditoría de cuentas en España, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría. También:

- Identificamos y valoramos los riesgos de incorrección material en las cuentas anuales, debida a fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos y obtenemos evidencia de auditoría suficiente y adecuada para proporcionar una base para nuestra opinión. El riesgo de no detectar una incorrección material debida a fraude es más elevado que en el caso de una incorrección material debida a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionadamente erróneas, o la elusión del control interno.
- Obtenemos conocimiento del control interno relevante para la auditoría con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de la entidad.
- Evaluamos si las políticas contables aplicadas son adecuadas y la razonabilidad de las estimaciones contables y la correspondiente información revelada por los administradores.
- Concluimos sobre si es adecuada la utilización, por los administradores, del principio contable de empresa en funcionamiento y, basándonos en la evidencia de auditoría obtenida, concluimos sobre si existe o no una incertidumbre material relacionada con hechos o con condiciones que pueden generar dudas significativas sobre la capacidad de la Sociedad para continuar como empresa en funcionamiento. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en las cuentas anuales o, si dichas revelaciones no son adecuadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, los hechos o condiciones futuros pueden ser la causa de que la Sociedad deje de ser una empresa en funcionamiento.

- Evaluamos la presentación global, la estructura y el contenido de las cuentas anuales, incluida la información revelada, y si las cuentas anuales representan las transacciones y hechos subyacentes de un modo que logran expresar la imagen fiel.

Nos comunicamos con los administradores de la entidad en relación con, entre otras cuestiones, el alcance y el momento de realización de la auditoría planificados y los hallazgos significativos de la auditoría, así como cualquier deficiencia significativa del control interno que identificamos en el transcurso de la auditoría.

Entre los riesgos significativos que han sido objeto de comunicación a los administradores de la entidad, determinamos los que han sido de la mayor significatividad en la auditoría de las cuentas anuales del periodo actual y que son, en consecuencia, los riesgos considerados más significativos.

Describimos esos riesgos en nuestro informe de auditoría salvo que las disposiciones legales o reglamentarias prohíban revelar públicamente la cuestión.

Baker Tilly Auditores, S.L.P.
Inscrita en el R.O.A.C. Nº S2106

R.O.A.C. Nº S 2106

José Antonio Torres Pérez
Socio – Auditor de Cuentas
Inscrito en el R.O.A.C. Nº 16966

3 de junio de 2020

"Este informe se corresponde con el sello distintivo nº 01/20/12704 emitido por el Instituto de Censores Jurados de Cuentas de España."

Paseo de la Castellana, 137 4
28046 Madrid
Tel. (+34) 91 365 05 42 ·
www.bakertilly.es

BAKER TILLY AUDITORES, S.L.P.
Domicilio social: Paseo de la Castellana, 137 4 | 28046 Madrid
Registro Mercantil de Madrid, tomo 29348, folio 194, hoja M528304
CIF-B86300811

Baker Tilly Auditores S.L.P. trading as Baker Tilly is a member of the global network of Baker Tilly International Ltd., the members of which are separate and independent legal entities.