

Madrid, 28 de abril de 2016

INFORMACION ANUAL CIERRE EJERCICIO 2015 – ZINKIA ENTERTAINMENT, S.A. Y SOCIEDADES DEPENDIENTES

De conformidad con lo establecido en la Circular 7/2016 del Mercado Alternativo Bursátil (MAB) y para su puesta a disposición del público como información relevante, ZINKIA ENTERTAINMENT, S.A. Y SOCIEDADES DEPENDIENTES (en adelante “Zinkia” o el “Grupo”) comunica la siguiente información relativa al ejercicio 2015:

1. Informe sobre grado de cumplimiento de previsiones 2015.
2. Informe de Auditoría y Cuentas Anuales Consolidadas e Individuales.

Quedamos a su disposición para cuantas aclaraciones considere oportunas.

José María Castillejo Oriol
Presidente del Consejo de Administración

ZINKIA ENTERTAINMENT, S.A.Y SOCIEDADES DEPENDIENTES

Anexo a la Información Financiera 2015

Informe sobre el grado de cumplimiento previsiones 2015

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

GRADO DE CUMPLIMIENTO PREVISIONES EJERCICIO 2015

En este anexo a la información financiera suministrada por el Grupo se ofrece una visión comparada de los estados financieros previstos para el ejercicio 2015 y los presentados en las Cuentas Anuales 2015, analizando su grado de cumplimiento. Del mismo modo, se analizan las posibles desviaciones respecto del mismo periodo del ejercicio anterior.

1. CUENTA DE PÉRDIDAS Y GANANCIAS

A continuación se detallan las principales desviaciones que se observan al analizar comparativamente las cifras del ejercicio 2015 con el ejercicio anterior. Del mismo modo, se analiza el grado de cumplimiento del plan de negocio revisado por ZINKIA y publicado en agosto de 2015.

Con fecha 9 de septiembre de 2015, la compañía recibió auto del juzgado mediante el cual se rectifica la sentencia dictada el 24 de julio de 2015, confirmando el cese del administrador concursal y de los efectos sobre la intervención de facultades con fecha de efecto 24 de julio de 2015.

La Sociedad esperaba tener una resolución positiva de la mencionada PAC por parte del juzgado a lo largo del primer semestre 2015 o a lo sumo en un corto plazo adicional. Dicha resolución se ha retrasado, afectando este hecho al negocio de la compañía.

Es importante señalar que las desviaciones descritas en el presente documento, no han afectado al plan de pagos comprometido por la sociedad en el marco del proceso concursal. ZINKIA, en el ejercicio 2015 ha procedido a realizar los dos primeros pagos establecidos en el plan de pagos de la PAC y, de acuerdo con los resultados obtenidos por el crecimiento en el negocio y la expansión internacional, y conforme a las expectativas de la compañía, estima que podría hacer frente, en los plazos establecidos en la PAC, a sus compromisos de pago mediante la generación de cash-flow procedente de sus operaciones, sin que fuera necesaria financiación adicional.

ZINKIA, aun habiendo estado inmersa en un proceso concursal durante gran parte del ejercicio 2015, continúa creciendo y trabajando en el desarrollo de su negocio, aumentando los ingresos provenientes de su actividad y minimizando al máximo los costes derivados de la misma.

El incremento de las ventas respecto al periodo anterior (cerca de un 4%) y la contención en partidas de gasto recurrentes son muestra de la positiva evolución del negocio. El EBITDA del grupo ha sido positivo en más de 1,5 millones de euros, cuando en 2014 fue negativo en 2,6 millones, lo que muestra una clara evolución positiva, aun habiendo estado gran parte del año todavía inmersa en el concurso de acreedores de la matriz. El resultado financiero es positivo y muy significativo, consecuencia de la aplicación de la normativa contable respecto del tratamiento de la deuda concursal una vez aprobado el convenio por parte del juzgado y se explicará más detenidamente a lo largo del presente documento. ZINKIA, en base a las estimaciones sobre los flujos futuros de efectivo relacionados con sus activos, ha registrado un deterioro sobre los mismos de 2,3 millones de euros, el cual se detallará más adelante. El resultado neto asciende a 0,6 millones de euros.

El detalle de la cuenta de resultados es el siguiente:

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

Zinkia	2014	2015	%	2015e	% alcanzado
(€)					
Total Ingresos	6.762.721	6.714.802	-1%	9.423.873	71%
Importe neto cifra de negocios	5.676.748	5.889.387	4%	8.567.579	69%
Otros Ingresos	1.085.973	825.415	-24%	856.294	96%
Aprovisionamientos	256.661	230.133	-10%	935.390	25%
Margen Bruto	6.506.060	6.484.669	0%	8.488.484	76%
% Gross Profit / Revenue	96%	97%		90%	
Gastos de personal	2.368.824	2.400.434	1%	3.008.257	80%
Otros gastos de explotación	6.754.338	2.520.150	-63%	2.630.188	96%
EBITDA	- 2.617.103	1.564.085	160%	2.850.039	55%
% EBITDA / Revenue	-39%	23%		30%	
Amortizaciones y provisiones	1.161.644	1.491.061	28%	1.439.923	104%
EBIT	- 3.778.747	73.023	102%	1.410.116	5%
% EBIT / Revenues	-56%	1%		15%	
Resultado Financiero	13.890	3.095.998	22189%	-	-
Deterioro y pérdidas por enajenación de activos	- 490.762	- 2.288.895	-366%	26.231	-8726%
EBT	- 4.255.618	880.126	121%	1.436.347	61%
% EBT / Revenue	-63%	13%		15%	
Impuestos	781.595	- 196.381	-125%	430.904	-46%
Resultado ejercicio	- 3.474.023	683.745	120%	1.005.443	68%
Resultado consolidado procedente de operaciones	- 563.257	-		-	
Minoritarios	-	-		-	
Resultado Soc Dominante	- 4.037.280	683.745	117%	1.005.443	68%

*La presente tabla muestra los deterioros financieros de forma separada, mientras que en las CCAA se muestran de forma agrupada en el resultado financiero

La partida de amortizaciones y provisiones en el ejercicio 2014 recogía por importe de (-7.099) euros "Otros Resultados". En el ejercicio 2015 la partida de "Otros Resultados" por importe de 25.996 se incorpora en la partida de la tabla denominada "Deterioro y pérdidas por enajenación de inmovilizado", Estos resultados se incluyen en una y otra partida de forma agregada en función del tipo de resultado y de si es positivo o negativo. En esta partida de la tabla anterior también se incorpora por importe de (-3.950) euros la "variación de valor razonable en instrumentos financiero."

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

1.1. INGRESOS

En los siguientes cuadros puede verse el detalle de la cifra de negocio por línea de negocio y comparada con el ejercicio 2014 y las proyecciones para 2015:

	31/12/2014	31/12/2015	% var	2015e	% alcanzado
Contenidos	1.078.582	2.148.323	99%	2.745.383	78%
Licencias	2.213.932	711.744	-68%	2.743.687	26%
Publicidad	2.384.234	3.029.321	27%	3.078.509	98%
Total	5.676.748	5.889.387	3,75%	8.567.579	69%

€	2015
Contenidos	36%
Licencias	12%
Publicidad	51%
Totales	5.889.387

A continuación se muestra el desglose de ingresos por área geográfica:

	2015	2014
Nacional	6%	33%
Extranjero	94%	67%
Totales	100%	100%

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

A continuación se muestran varias gráficas de la evolución de los ingresos del Grupo:

A continuación se muestran gráficas sobre el desglose de ingresos por línea de negocio:

El negocio de ZINKIA, pese a haberse encontrado inmersa en un proceso concursal hasta septiembre de 2015, continúa creciendo, como muestran las cifras del periodo en su comparación con el periodo anterior.

Durante 2015, las ventas del Grupo han aumentado un 4% respecto al mismo periodo del ejercicio anterior. Este incremento en las ventas, es consecuencia de la evolución del negocio y el crecimiento del mismo.

En lo que respecta al grado de cumplimiento de las proyecciones, ZINKIA ha alcanzado un 69% de las ventas estimadas para 2015. A continuación se analiza la evolución respecto las cifras de 2014, así como el grado de cumplimiento de las proyecciones para 2015, por línea de negocio.

Respecto a la parte de *contenido*, las ventas han sido un 99% superiores respecto al periodo anterior, y supone un 78% del importe estimado en 2015 para esa línea. Dentro de este epígrafe, se incluyen las ventas provenientes de la explotación comercial del contenido audiovisual en diferentes plataformas (televisión, descargas de *apps*, etc). Del mismo modo, se incluyen las cantidades devengadas por el proyecto de producción de *apps* para el gobierno de E.E.U.U. El 93% de las ventas de esta línea de negocio se corresponde con este último proyecto. ZINKIA produce dichas *apps* en colaboración con una organización

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

sin ánimo de lucro americana. La compañía devenga cantidades por cada *app* entregada conforme al calendario de producción previsto, registrándose la venta en el momento de la entrega. En el ejercicio 2014 se preveía la entrega de nueve aplicaciones. ZINKIA ha venido sufriendo continuos retrasos en la producción por parte de la mencionada organización, habiendo afectado éstos al calendario de producción previsto, siendo menor el número de aplicaciones entregado finalmente y por tanto también las ventas relacionadas. En el ejercicio 2015 se preveía entregar 7 *apps* y finalmente se ha producido la entrega de 5 *apps*, estando prevista la entrega del resto de aplicaciones en 2016. Aproximadamente, el 50% de la desviación se corresponde con este proyecto. El resto de la desviación es debido al retraso en negociaciones de contratos de televisión.

Las ventas procedentes de la categoría *publicidad*, se incrementan un 27% respecto al periodo anterior, gracias a los buenos resultados de la explotación publicitaria en plataformas on-line. Esta línea de negocio, respecto del total de ventas proyectadas para el 2015, alcanza un porcentaje del 98%. ZINKIA gestiona la venta de publicidad tanto en plataformas de terceros como de forma directa.

Por último, las ventas de la categoría de *Licensing & Merchandising* son un 68% inferiores al mismo periodo del ejercicio anterior. ZINKIA estableció un plan de negocio cuya premisa principal era la salida del proceso concursal durante el primer semestre de 2015 o a lo sumo en un corto plazo adicional. Al no haberse producido este hecho en el momento estimado, las ventas del Grupo se han visto afectadas, en la medida que muchas negociaciones se han retrasado hasta tener una resolución positiva de la situación concursal. En la explotación de marcas a través de la concesión de licencias de *merchandising*, al contrario de lo que sucede en negocios como la descarga de contenido o la visualización del mismo con publicidad asociada, el consumidor final no es el cliente directo. Es por ello que esta línea de negocio es la que se ve más afectada por la situación concursal de ZINKIA, pues los diferentes agentes en la negociación comercial (*partners*, grandes cadenas de distribución, jugueteros, etc) forman parte de la cadena de venta antes de que el producto licenciado llegue al consumidor final y requiere de inversiones en publicidad, marketing y similares que, dada la situación concursal de ZINKIA, no han sido posibles de afrontar, retrasándose por tanto las ventas de este tipo de productos. El área contaba en sus estimaciones con incorporar diversos perfiles comerciales internacionales al equipo a principios de 2015. Debido a la situación concursal, no se ha podido cubrir la totalidad de los perfiles necesarios para acometer el plan de negocio, por lo que este hecho ha afectado significativamente a la consecución de las ventas previstas para el año.

En otros ingresos de explotación se recoge principalmente el importe activado de los trabajos realizados por la propia empresa para el desarrollo y producción de sus proyectos audiovisuales e interactivos.

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

1.2. GASTOS

ZINKIA continúa realizando un control de las partidas de gasto. Respecto a las proyecciones para el ejercicio 2015, los costes han sido inferiores a lo estimado.

La partida “*gastos de personal*” se ha mantenido constante en comparación con el periodo anterior. Las contrataciones han sido las mínimas posibles en base a las necesidades del negocio. El coste ha sido inferior a lo estimado inicialmente para el ejercicio, consecuencia del mencionado control de gasto.

Zinkia	2014	2015	%	2015e	% alcanzado
Gastos de personal	2.368.824	2.400.434	1,33%	3.008.257	80%

La partida “*Otros gastos de explotación*” es un 63% inferior respecto el periodo anterior. En este epígrafe se recogen los costes de asesores, consultores, las retribuciones a los miembros del consejo y las comisiones comerciales. Como puede observarse en el detalle siguiente, las comisiones comerciales han sido inferiores a lo esperado aun habiéndose incrementado las ventas. Esta partida es variable de las ventas, pero ZINKIA intenta reducir esta partida lo máximo posible, generando ventas con el menor coste asociado. Respecto al estimado para 2015, la cifra ha sido menor al ser menores las ventas.

La partida “*deterioro de créditos por operaciones comerciales*” es un 99% inferior a 2014 debido a que en ese ejercicio ZINKIA registró en sus cuentas un deterioro relacionado con la cuenta a cobrar derivada del contrato firmado con la compañía Carears Diapers, Llc. Por importe de aproximadamente 4,6 millones de euros. Si bien la comercialización y gestión del contrato seguía en marcha en 2014, la Sociedad decidió, en un ejercicio de prudencia, registrar un deterioro en dicha partida consecuencia de los retrasos en la marcha del negocio que hacían probable que los cobros asociados al mencionado acuerdo se retrasasen de nuevo. El registro del deterioro descrito anteriormente, no afectó al plan de pagos comprometido por la sociedad en el marco del proceso concursal, pues se ha podido proceder a los pagos establecidos en 2015. Tal y como se informa en las notas sobre hechos posteriores de las CCAA de 2015, con fecha 11 de enero de 2016 ZINKIA ha resuelto el contrato de licencia con el cliente Carears Diapers LLC a consecuencia de los impagos producidos por éste.

La partida “*otros servicios*” se ha incrementado un 48% y ha sido un 6% superior a lo estimado principalmente por el incremento en costes de abogados y en gastos de viaje. Cabe mencionar que los costes derivados de las contrataciones de colaboradores mercantiles se han visto incrementados en 2015, y las retribuciones al consejo de administración han sido mayores que en 2014, pues El administrador concursal, en el ejercicio de sus funciones decidió limitarlas a una cantidad inferior a la autorizada y aprobada como retribución del consejo.

	2014	2015	% var	2015e	% alcanzado
Comisiones comerciales	430.376	332.838	-23%	626.663	53%
Deterioro de créditos por operaciones comerciales	4.888.481	57.160	-99%	-	
Otros servicios	1.435.481	2.130.152	48%	2.003.526	106%
TOTAL OTROS GASTOS DE EXPLOTACION	6.754.338	2.520.150	-63%	2.630.188	96%

Por último, la partida “*aprovisionamientos*” se ha reducido respecto al periodo anterior consecuencia de los trabajos realizados por otras empresas tales como lociones, sonorizaciones, etc. La partida “*trabajos realizados por otras empresas*” ha sido inferior a lo previsto para 2015 consecuencia de la política de ahorro de costes, y la compra de mercancías ha sido inferior al no haberse alcanzado la cifra de ventas prevista para esta parte del negocio en el marco del proyecto de catálogo propio de ZINKIA.

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

A continuación se incluye un extracto del resultado financiero, en su comparativa con 2014 y con las previsiones de 2015:

Zinkia	2014	2015	%	2015e	% alcanzado
Ingresos Financieros	760.494	3.620.678	376%	-	-
Gastos Financieros	746.604	524.680	-29,72%	-	-
Resultado Financiero	13.890	3.095.998	22189%	-	-

Los ingresos financieros son consecuencia de la aprobación de la PAC por parte del juzgado. Una vez aprobado el plan de pagos y el convenio, pasan a registrarse contablemente los efectos de las nuevas condiciones para la deuda concursal de ZINKIA. Por un lado, se produce la reversión de las previsiones por gastos financieros registradas en 2014 y hasta septiembre de 2015 (aprobación final por el juzgado) que se registraron siguiendo el criterio establecido por el ICAC que se menciona en el párrafo siguiente. Del total de ingresos financieros, el 26% corresponde a este efecto. Otro efecto de la aprobación del convenio es cómo debe valorarse contablemente la deuda concursal, una vez que dicha deuda pasa a tener los vencimientos y demás condiciones que estipula el convenio. Conforme a la normativa contable, la deuda concursal se ha valorado a coste amortizado mediante el método del tipo de interés efectivo. De este modo, se han actualizado los flujos de efectivo futuros relacionados con el pago de la deuda, estimando un tipo de interés de mercado al que ZINKIA podría financiarse en la actualidad. Con este cálculo, surge en el año de aprobación del convenio un resultado financiero positivo muy relevante, que irá revirtiendo en años posteriores según se vayan produciendo los flujos de pago, siendo en años posteriores un resultado financiero negativo. El 70% del total de los ingresos financieros se corresponde con este cálculo. Como se ha mencionado anteriormente, en 2015 surge un resultado financiero positivo al ser el año de aprobación, y en años posteriores surgirá un resultado negativo, plasmándose de esta forma en cada ejercicio contable, el efecto del calendario de pagos del concurso en el balance de la compañía. ZINKIA no pudo estimar de forma previa el efecto contable de la salida concursal de cara a incluirlo en sus estimaciones debido a que es un asunto de gran relevancia, basado en normativa contable y cálculos matemáticos que debían ser consensuados con los auditores del Grupo.

Respecto a los gastos, ZINKIA, como se ha mencionado anteriormente, fue declarada en concurso de acreedores en abril 2014. La Ley Concursal en su artículo 59 establece que quedará suspendido el devengo de los intereses, legales o convencionales, sin perjuicio de las excepciones en él reguladas. En cambio, el Instituto de Contabilidad y Auditoría de Cuentas, en su resolución de 18 de octubre de 2013, aclaraba que consideraba que la citada suspensión tiene un alcance meramente procesal/concursal y que, conforme al principio de empresa en funcionamiento, se debería continuar con el registro del devengo de intereses aun declarado el concurso de acreedores. Los importes registrados como gastos financieros se corresponden en su mayoría con la previsión registrada hasta septiembre de 2015 de los intereses tal y como establece el ICAC.

A continuación se incluye un extracto del resultado excepcional derivado del registro de deterioros y pérdidas por enajenación de activos, en su comparativa con 2014 y con las previsiones de 2015:

Zinkia	2014	2015	%	2015e	% alcanzado
Ganancias por enajenación de activos y otros	1.460	25.996	1680%	26.231	99%
Deterioro por pérdidas por enajenación de activos y otros	492.222	2.314.890	370%	-	-
Deterioro y pérdidas por enajenación de activos	- 490.762	-2.288.895	-366%	26.231	-8726%

El Grupo, en base a sus proyecciones anuales, analiza, cada cierre de ejercicio contable, las estimaciones de flujos futuros de cara a poder estimar el valor de sus activos. En el caso de que el valor contable de sus

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

activos sea menor a la estimación de flujos futuros, se registra un deterioro de valor. En 2015 ha surgido una provisión por deterioro derivada de este análisis. ZINKIA ha registrado un deterioro en base a las estimaciones de flujos futuros de las marcas en desarrollo Fishtail, Shuriken School y Molanoguru. Estos deterioros podrán revertir en un futuro en el momento que las estimaciones sobre flujos varíen y hagan que el valor recuperable de dichos activos aumente. En 2014, ZINKIA registró un deterioro en su activo financiero relacionado con un importe a cobrar de la sociedad Jomaca 98, S.L. derivado de un contrato de préstamo. El Grupo, por prudencia y con motivo de la situación concursal de dicha sociedad, decidió reconocer un deterioro en esta partida por la totalidad del importe a cobrar.

2. BALANCE

2.1. ACTIVO

Zinkia	2014	2015	2015e
<i>(en €)</i>			
Inmovilizado Intangible	8.404.571	5.439.373	7.874.620
Inmovilizado Material	37.135	85.614	83.694
Inmovilizado Financiero	300	13.411	3.306
Activos por impuestos diferidos	6.165.463	6.021.953	5.757.798
Clientes no corrientes	1.565.282	181.025	283.866
Activo no corriente	16.172.750	11.741.375	14.003.286
Deudores	3.336.883	3.623.769	4.846.706
Inversiones Financieras corrientes	1.115.996	1.137.623	1.134.268
Tesorería	1.840.980	680.615	405.812
Ajustes por period.	3.393	4.602	5.823
Activo corriente	6.297.252	5.446.610	6.392.609
Total Activo	22.470.001	17.187.985	20.395.894

El inmovilizado intangible es inferior a 2014 a consecuencia del registro en 2015 del deterioro de activos mencionado anteriormente. El importe de los clientes no corrientes del Activo del Balance Consolidado recoge el valor de los saldos con vencimiento a más de 12 meses desde la fecha de cierre del ejercicio (31 de diciembre de 2015). Dicho importe ha disminuido en función de los vencimientos de las cantidades incluidas en esta partida, pasando algunas a corto plazo. ZINKIA ha compensado parte de las bases imponibles negativas con los resultados positivos de 2015.

El importe de la partida deudores ha variado en función de la evolución de las ventas y partidas a cobrar de clientes.

La tesorería del grupo ha disminuido a consecuencia de los dos primeros pagos realizados del plan de pagos del convenio concursal. No obstante, el fondo de maniobra a cierre del ejercicio 2015 es positivo en más de 0,6 millones de euros y ha evolucionado de una forma muy favorable en comparación con el periodo anterior.

El resto de activos no sufren variaciones significativas durante el periodo.

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015
2.2. PASIVO

Zinkia	2014	2015	2015e
<i>(en €)</i>			
Capital Social	2.445.677	2.445.677	2.445.677
Prima	9.570.913	9.570.913	9.570.913
Acciones Propias	- 403.841	- 399.496	- 403.841
Reservas	964.622	901.936	914.473
Resultado de ejercicios anteriores	- 3.504.172	- 7.541.452	- 7.535.310
Pérdidas y Ganancias	- 4.037.280	683.745	1.005.443
Patrimonio Neto	5.035.918	5.661.323	5.997.356
Ingresos diferidos	138.573	132.206	138.573
Deudas a largo plazo	4.027.867	6.545.312	9.432.822
Pasivos por impuesto diferido	53.660	50.428	53.660
Periodificaciones a largo plazo	1.262.675	-	-
Pasivo no corriente	5.482.775	6.727.946	9.625.054
Deudas a corto plazo	7.946.269	1.650.270	1.312.226
Acreedores comerciales y otros	2.617.181	1.648.860	1.405.667
Periodificaciones a corto plazo	1.387.859	1.499.587	2.055.590
Pasivo corriente	11.951.309	4.798.716	4.773.484
Total Patrimonio Neto y Pasivo	22.470.001	17.187.985	20.395.894

Las variaciones en el patrimonio neto se deben a los resultados obtenidos y a las operaciones con autocartera derivadas de la operación del Mercado Alternativo Bursátil (MAB).

Las deudas a largo y corto plazo forman parte de la deuda concursal de ZINKIA y se han distribuido en el balance a largo y a corto plazo en función de los vencimientos del plan de pagos del convenio aprobado.

El importe de la partida acreedores se ha visto reducido debido a los pagos de la deuda concursal realizados en 2015, pues parte de la deuda concursal está formada por deudas con acreedores comerciales.

El epígrafe de periodificaciones se ha reclasificado a corto plazo en su totalidad. Este apartado está relacionado con el proyecto mencionado anteriormente de producción de *apps* educativas. ZINKIA factura las cantidades pagaderas por cada aplicación, contando como contrapartida este apartado. Estos importes, conforme a la normativa contable, se van cancelando contra la cuenta de resultados conforme se entrega el contenido. Al retrasarse la producción y trasladarse parte de las entregas al ejercicio 2016, queda un importe pendiente en el balance que se irá cancelando conforme se terminen y entreguen las mencionadas aplicaciones.

Como se ha mencionado anteriormente, el fondo de maniobra a cierre del ejercicio 2015 es positivo en más de 0,6 millones de euros y ha evolucionado de una forma muy favorable en comparación con el periodo anterior, a consecuencia de la aprobación del plan de pagos en el marco del proceso concursal.

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015
3. CASH FLOW

Como resultado de todo lo explicado hasta el momento, y en consecuencia, el Cash-Flow Económico previsto se ha visto disminuido frente a lo presupuestado.

Puede verse a continuación la comparativa entre el cash-flow previsto y el realmente generado durante el ejercicio 2015.

Grupo Zinkia	2015	2015e
(€)		
EBIT	73.023	1.410.116
Impuestos	- 196.381	430.904
Créditos Fiscales Aplicados	- 196.381	430.904
Amortizaciones	1.491.061	1.439.923
Activos financieros no corrientes	1.384.257	
Otros	- 35.125	-
Cash-Flow de las operaciones	2.913.216	2.850.039
Empresas del grupo y asociadas	72.086	
Inmovilizado Intangible	821.800	886.294
Inmovilizado Material	63.482	60.000
Inversión en CAPEX	957.368	946.294
Variación de clientes y cuentas a cobrar	699.340	822.730
Variación de acreedores y cuentas a pagar	- 482.329	- 528.031
Cambios en working capital	1.181.669	1.350.761
Cash-Flow actividades de inversión	-	-
Cash-Flow al servicio de la deuda	774.179	552.984
Deuda privilegiada	214.781	368.927
Pago de Préstamos Bancarios	-	-
Deuda Grupo 2(acreedores comerciales y bonos)	1.719.764	1.571.933
Cash-Flow Financiero	- 1.934.545	- 1.940.860
Free Cash-Flow	- 1.160.365	- 1.387.876
Caja el comienzo del Año	1.840.980	1.793.688
Caja al fin del Año	680.615	405.812

INFORME SOBRE SU GRADO DE CUMPLIMIENTO PREVISIONES 2015

Disclaimer

Bajo ninguna circunstancia deberá entenderse que el presente documento constituye una oferta de compra, venta, suscripción o negociación de acciones de ZINKIA. Cualquier decisión de inversión sobre los mismos deberá adoptarse de acuerdo al propio criterio del inversor y/o de los asesores que éste considere oportunos.

La información contenida en el presente documento se refiere fundamentalmente a datos históricos pero también puede contener manifestaciones o expectativas futuras que, como tales, están afectadas por riesgos e incertidumbres, conocidos o no, que podrían hacer que la evolución del negocio del grupo sea diferente de lo expresado o inferido y condicionar su materialización.

Para mayor conocimiento de los riesgos que podrían afectar al negocio, manifestaciones de futuro y situación financiera o patrimonial, ZINKIA recomienda consultar el Documento Informativo de Incorporación al MAB y la información periódica posterior enviada al Mercado.

Atentamente

José María Castillejo Oriol
ZINKIA Entertainment, S.A.

INFORME DE AUDITORIA INDEPENDIENTE DE CUENTAS ANUALES CONSOLIDADAS

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

Informe sobre las cuentas anuales consolidadas

Hemos auditado las cuentas anuales consolidadas adjuntas de la sociedad **Zinkia Entertainment, S.A.** (la “Sociedad Dominante”) y **sociedades dependientes** (el “Grupo”), que comprenden el balance consolidado a 31 de diciembre de 2015, la cuenta de pérdidas y ganancias consolidada, el estado de cambios en el patrimonio neto consolidado, el estado de flujos de efectivo consolidado y la memoria consolidada correspondientes al ejercicio terminado en dicha fecha.

Responsabilidad de los administradores en relación con las cuentas anuales consolidadas

Los administradores de la Sociedad Dominante son responsables de formular las cuentas anuales consolidadas adjuntas, de forma que expresen la imagen fiel del patrimonio, de la situación financiera y de los resultados consolidados de **Zinkia Entertainment, S.A. y sociedades dependientes**, de conformidad con el marco normativo de información financiera aplicable al Grupo en España, que se identifica en la nota 2 de la memoria consolidada adjunta, y del control interno que consideren necesario para permitir la preparación de cuentas anuales consolidadas libres de incorrección material, debida a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad es expresar una opinión sobre las cuentas anuales consolidadas adjuntas basada en nuestra auditoría. Hemos llevado a cabo nuestra auditoría de conformidad con la normativa reguladora de la auditoría de cuentas vigente en España. Dicha normativa exige que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener una seguridad razonable de que las cuentas anuales consolidadas están libres de incorrecciones materiales.

Una auditoría requiere la aplicación de procedimientos para obtener evidencia de auditoría sobre los importes y la información revelada en las cuentas anuales consolidadas. Los procedimientos seleccionados dependen del juicio del auditor, incluida la valoración de los riesgos de incorrección material en las cuentas anuales consolidadas, debida a fraude o error. Al efectuar dichas valoraciones del riesgo, el auditor tiene en cuenta el control interno relevante para la formulación por parte de los administradores de la Sociedad Dominante de las cuentas anuales consolidadas, con el fin de diseñar los 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. Una auditoría también incluye la evaluación de la adecuación de las políticas contables aplicadas y de la razonabilidad de las estimaciones contables realizadas por la dirección, así como la evaluación de la presentación de las cuentas anuales consolidadas tomadas en su conjunto.

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

Opinión

En nuestra opinión, las cuentas anuales consolidadas adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio consolidado y de la situación financiera consolidada de la sociedad **Zinkia Entertainment, S.A. y sociedades dependientes** a 31 de diciembre de 2015, así como de sus resultados consolidados y flujos de efectivo consolidados correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación y, en particular, con los principios y criterios contables contenidos en el mismo.

Párrafo de énfasis

Llamamos la atención respecto a lo señalado por los administradores en las notas 1.c y 2.g.2 de la memoria adjunta, en la que se indica que la Sociedad Dominante, una vez dictada sentencia por parte del Juzgado de lo Mercantil número 8 de Madrid con fecha 29 de julio de 2015 y posteriormente rectificada con fecha 9 de septiembre de 2015, por la que se pone fin al concurso de acreedores al que ha estado sometida hasta la fecha referida, está obligada a atender compromisos de pagos, a corto plazo, por importe de 2.400 miles de euros, aproximadamente, derivados del convenio aprobado. De acuerdo con la legislación concursal, el incumplimiento por parte de la Sociedad Dominante de los referidos compromisos de pago provocaría que la Sociedad Dominante se viera avocada a su liquidación. La continuidad de la actividad del Grupo y el efecto que ello pueda producir en las cuentas anuales consolidadas adjuntas, sobre la capacidad del Grupo para continuar como empresa en funcionamiento y para realizar sus activos y liquidar sus pasivos por los importes y según la clasificación con que figuran en las cuentas anuales consolidadas adjuntas, dependerá de las expectativas de generación de recursos del negocio, basadas en su plan estratégico, del perfeccionamiento definitivo de los acuerdos de financiación abiertos para la producción de nuevos proyectos o del desenlace final de cualquier otra medida, acuerdo o decisión adicional que se pudiera adoptar, y que le permita al Grupo adecuar los recursos obtenidos a la financiación de sus operaciones y al cumplimiento de los compromisos de pago, a corto plazo, de la Sociedad Dominante, derivados del convenio aprobado. Esta cuestión no modifica nuestra opinión.

Párrafo sobre otras cuestiones

Las cuentas anuales consolidadas de la sociedad **Zinkia Entertainment, S.A. y sociedades dependientes** correspondientes al ejercicio anual terminado al 31 de diciembre de 2014 fueron auditadas por Garrido Auditores, S.L.. Su informe de auditoría de fecha 13 de abril de 2015 expresaba una opinión favorable.

Informe sobre otros requerimientos legales y reglamentarios

El informe de gestión consolidado adjunto del ejercicio 2015 contiene las explicaciones que los administradores de la Sociedad Dominante consideran oportunas sobre la situación de la sociedad **Zinkia Entertainment, S.A. y sociedades dependientes**, la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales consolidadas. Hemos verificado que la información contable que contiene el citado informe de gestión consolidado concuerda con la de las cuentas anuales consolidadas del ejercicio 2015. Nuestro trabajo como auditores se limita a la verificación, en su caso, de la información contable del informe de gestión consolidado con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables de la sociedad **Zinkia Entertainment, S.A. y sociedades dependientes**.

BAKER TILLY FMAC
(Inscrita en el registro Oficial de Auditores
de cuentas con el N° S2106)

José Antonio Torres Pérez
Socio-Auditor de Cuentas
Veinte de abril de 2016

P O C O Y O™

ZINKIA ENTERTAINMENT, S.A. y SOCIEDADES DEPENDIENTES

Cuentas anuales consolidadas
e Informe de gestión consolidado
del ejercicio cerrado a 31 de diciembre de 2015
(Junto con el Informe de Auditoría Independiente)

Zinkia Entertainment, S.A. y Sociedades Dependientes
Cuentas anuales consolidadas del ejercicio
terminado a 31 de diciembre de 2015

ÍNDICE

	<u>Página</u>
Balance consolidado	2
Cuenta de Pérdidas y Ganancias Consolidada	4
Estado Consolidado de Cambios en el Patrimonio Neto	5
Estado Consolidado de Flujos de Efectivo	7
Memoria Consolidada	
1) Actividad del grupo.	1
2) Bases de presentación de las cuentas anuales.	5
3) Aplicación de resultados.	11
4) Normas de registro y valoración.	11
5) Inmovilizado intangible.	32
6) Inmovilizado material.	36
7) Arrendamientos y otras operaciones de naturaleza similar.	37
8) Instrumentos financieros.	38
9) Inversiones financieras.	42
10) Existencias	43
11) Deudores comerciales y otras cuentas a cobrar.	43
12) Periodificaciones	44
13) Efectivo y otros activos líquidos equivalentes.	44
14) Fondos propios.	45
15) Subvenciones, donaciones y legados.	48
16) Provisiones	49
17) Contingencias	49
18) Transacciones con pagos basados en instrumentos de patrimonio	50
19) Deudas financieras.	51
20) Acreedores comerciales y otras cuentas a pagar.	54
21) Información sobre los aplazamientos de pago efectuados a proveedores. Disposición adicional tercera. “Deber de información” de la Ley 15/2010, de 5 de julio”.	54
22) Gestión del riesgo e instrumentos financieros derivados.	55
23) Situación fiscal.	58
24) Moneda extranjera.	64
25) Información sobre medio ambiente y derechos de emisión de gases de efecto invernadero.	65
26) Operaciones con partes vinculadas.	65
27) Operaciones interrumpidas	66
28) Ingresos y gastos.	68
29) Información sobre miembros del órgano de administración y de la alta dirección.	72
30) Otra información.	73
31) Resultado por acción	73
32) Hechos posteriores al cierre.	74
Informe de Gestión Consolidado	
Declaración de responsabilidad del informe financiero	

Zinkia Entertainment, S.A. y Sociedades Dependientes

Balance Consolidado al cierre del ejercicio 2015

ACTIVO	Notas de la memoria	31/12/2015	31/12/2014
(Expresado en euros)			
ACTIVO NO CORRIENTE		11.741.375	16.172.750
Inmovilizado intangible	5	5.439.373	8.404.571
1.Desarrollo		1.916.788	4.526.317
3.Propiedad industrial e intelectual		3.498.650	3.841.175
5.Aplicaciones informáticas		23.934	37.078
Inmovilizado material	6	85.614	37.135
2.Inst. técnicas y otro inmovilizado material		85.614	37.135
Inversiones financieras a largo plazo	9	13.411	300
1.Instrumentos de patrimonio		300	300
2.Créditos a empresas		13.111	0
Activos por impuesto diferido	23	6.021.953	6.165.463
Deudores comerciales no corrientes	11	181.025	1.565.282
 ACTIVO CORRIENTE		 5.446.610	 6.297.252
Existencias	10	29.397	0
6.Anticipos a proveedores		29.397	0
Deudores comerciales y otras cuentas a cobrar	11	3.594.372	3.336.883
1.Clientes por ventas y prest. servicios		3.449.398	3.291.810
3.Deudores varios		58.550	40.707
4.Personal		3.144	361
5.Activos por impuesto corriente		788	0
6.Otros créditos con Administraciones públicas		82.492	4.005
7.Accionistas (socios) por desembolsos exigidos		0	0
Inversiones financieras a corto plazo	9	1.137.623	1.115.996
1.Instrumentos de patrimonio		140	149
2.Créditos a empresas		12.000	0
5.Otros activos financieros		1.125.483	1.115.847
Periodificaciones a corto plazo	12	4.602	3.393
Efectivo y otros activos líquidos equivalentes	13	680.615	1.840.980
 TOTAL ACTIVO		17.187.984	22.470.002

Zinkia Entertainment, S.A. y Sociedades Dependientes
Balance Consolidado al cierre del ejercicio 2015

(Expresado en euros)			
PATRIMONIO NETO Y PASIVO	Notas de la memoria	31/12/2015	31/12/2014
PATRIMONIO NETO		5.661.323	5.035.918
Fondos propios	14	5.661.323	5.035.918
Capital		2.445.677	2.445.677
Prima de emisión		9.570.913	9.570.913
Reservas		901.970	964.622
Diferencias de conversión		(34)	0
Accs y part. en patrimonio propias		(399.496)	(403.841)
Resultados de ejercicios anteriores		(7.541.452)	(3.504.172)
Resultado del ejercicio atribuido a la sociedad dominante		683.745	(4.037.280)
PASIVO NO CORRIENTE		6.727.946	5.482.775
Ingresos diferidos	15	132.206	138.573
1.Subvenciones, donaciones y legados		132.206	138.573
Deudas a largo plazo	19	6.545.312	4.027.867
1.Obligaciones y otros valores negociables		50.949	0
2.Deudas con entidades de crédito		1.350.042	317.511
5.Otros pasivos financieros		5.144.321	3.710.356
Pasivos por impuesto diferido	23	50.428	53.660
Periodificaciones a largo plazo	12	0	1.262.675
PASIVO CORRIENTE		4.798.716	11.951.309
Provisiones a corto plazo	16 y 17	0	100.000
Deudas a corto plazo	19	1.650.270	7.846.269
1.Obligaciones y otros valores negociables		1.263.022	2.517.229
2.Deudas con entidades de crédito		0	1.629.293
5.Otros pasivos financieros		387.247	3.699.746
Acreedores comerciales y otras cuentas a pagar	20	1.648.860	2.617.181
3.Acreedores varios		1.385.553	2.387.086
4.Remuneraciones pendntes.de pago		0	1.409
6.Otras deudas con las Administraciones Públicas		175.143	193.098
7.Anticipos de clientes		88.164	35.588
Periodificaciones a corto plazo	12	1.499.587	1.387.859
TOTAL PATRIMONIO NETO Y PASIVO		17.187.985	22.470.002

Zinkia Entertainment, S.A. y Sociedades Dependientes
 Cuenta de Pérdidas y Ganancias Consolidada correspondiente al
 ejercicio terminado el 31 de diciembre de 2015

		(Expresado en euros)	
	Notas de la memoria	2015	2014
Importe neto de la cifra de negocios	28a	5.889.387	5.676.748
Trabajos de la empresa para su inmovilizado	28b	816.925	1.024.137
Aprovisionamientos	28c	(230.133)	(256.661)
Gastos de personal	28d	(2.400.434)	(2.368.824)
Otros gastos de explotación	28e	(2.520.150)	(6.754.338)
Dotaciones amortizacs.de inmovilizado	5 y 6	(1.491.061)	(1.154.545)
Imputación Subvenciones inmoviliz.no financiero y otras	15	8.490	61.836
Otros resultados	28f	25.996	(7.099)
RESULTADO DE EXPLOTACIÓN		99.019	(3.778.746)
Ingresos financieros	28h	3.595.253	152.208
Gastos financieros	28h	(524.680)	(746.604)
Variación de valor razonable en instrumentos financieros		(3.950)	0
Diferencias de cambio	28h	25.425	608.286
Deterioro y resultado enajenación de instrumentos fros.		0	(492.222)
RESULTADO FINANCIERO		3.092.048	(478.332)
Deterioro y resultado por enajenación del inmovilizado		(2.310.940)	1.460
RESULTADO ANTES DE IMPUESTOS		880.126	(4.255.618)
Impuestos sobre beneficios	23	(196.381)	781.595
RESULTADO EJERCICIO OPERACIONES CONTINUADAS		683.745	(3.474.023)
OPERACIONES INTERRUMPIDAS		0	(563.257)
Resultado ejercicio precedente operaciones interrumpidas		0	(563.257)
RESULTADO DEL EJERCICIO		683.745	(4.037.280)
Resultado atribuido a la sociedad dominante		683.745	(4.037.280)
Resultado atribuido a socios externos		0	0

Zinkia Entertainment, S.A.
Estado Consolidado de Cambios en el Patrimonio Neto.
A) Estado Consolidado de Ingresos y Gastos Reconocidos
correspondiente al ejercicio terminado al 31 de diciembre de 2015

(Expresado en euros)

	<u>2015</u>	<u>2014</u>
Resultado de la cuenta de pérdidas y ganancias	683.745	(4.037.280)
<u>Ingresos y gastos imputados direc. patrimonio neto:</u>		
Por coberturas de flujos de efectivo	0	(3)
Total ing. y gts imp. directamente en patrimonio neto	0	(3)
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS	683.745	(4.037.283)

Zinkia Entertainment, S.A.
 Estado Consolidado de Cambios en el Patrimonio Neto.
 B) Estado Consolidado Total de Cambios en el Patrimonio Neto
 correspondiente al ejercicio terminado al 31 de diciembre de 2015

(Expresado en euros)

	Capital escriturado	Prima de emisión	Reservas Dominante	Reservas en Soc. consolidadas	Diferencias de conversión	Acciones Propias	Resultado de ej. anteriores	Resultado Dominante	Reserva revaloriz. Activos y pasivos no realizados.	Total Patrimonio Neto Sociedad Dominante	Intereses Minoritarios	TOTAL
A. Saldo final del ejercicio 2013	2.445.677	9.570.913	918.423	(403.959)	43.072	(403.841)	(2.042.821)	(1.002.467)	(3.947)	9.121.050	338.153	9.459.203
I. Cambios de criterio del ejercicio 2013 y anteriores												
II. Errores del ejercicio 2013 y anteriores												
B. Saldo ajustado inicio del ejercicio 2014	2.445.677	9.570.913	918.423	(403.959)	43.072	(403.841)	(2.042.821)	(1.002.467)	(3.947)	9.121.050	338.153	9.459.203
I. Total ingresos y gastos reconocidos								(4.037.280)	(3)	(4.037.283)		(4.037.283)
III. Otras variaciones del patrimonio neto				454.108	(43.072)		(1.461.351)	1.002.467		(47.848)	(338.153)	(386.001)
C. Saldo final del ejercicio 2014	2.445.677	9.570.913	918.423	50.149		(403.841)	(3.504.172)	(4.037.280)	(3.950)	5.035.919		5.035.919
I. Cambios de criterio del ejercicio 2014 y anteriores												
II. Errores del ejercicio 2014 y anteriores												
D. Saldo ajustado inicio del ejercicio 2015	2.445.677	9.570.913	918.423	50.149		(403.841)	(3.504.172)	(4.037.280)	(3.950)	5.035.919		5.035.919
I. Total ingresos y gastos reconocidos					(35)			683.745	3.950	687.660		687.660
II. Operaciones con socios y propietarios												
5. Operaciones con acciones propias			(66.602)			4.346				(62.257)		(62.257)
III. Otras variaciones del patrimonio neto							(4.037.280)	4.037.280				
E. Saldo final del ejercicio 2015	2.445.677	9.570.913	851.821	50.149	(35)	(399.495)	(7.541.452)	683.745		5.661.322		5.661.322

Zinkia Entertainment, S.A.
Estado Consolidado de Flujos de Efectivo
correspondiente al ejercicio terminado el 31 de diciembre de 2015

(Expresado en euros)

	2015	2014
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN		
Resultado del ejercicio antes de impuestos	880.126	(4.818.875)
Ajustes del resultado	757.415	6.814.259
Amortización del inmovilizado	1.491.061	1.154.545
Correcciones valorativas por deterioro	2.368.100	5.730.486
Variación de provisiones	0	0
Imputación de subvenciones	(8.490)	(61.836)
Resultados por bajas y enajenaciones del inmovilizado	0	(2.145)
Resultados bajas o enajenaciones instrum. financieros	0	0
Ingresos financieros	(123.676)	(152.208)
Gastos financieros	528.630	746.604
Diferencias de cambio	(25.425)	(608.286)
Variación de valor razonable en instrum. Fros	(3.471.577)	0
Otros ingresos y gastos	(1.209)	7.099
Cambios en el capital corriente	(2.399.336)	(11.963)
Existencias	(29.397)	0
Deudores y otras cuentas a cobrar	(316.705)	2.031.736
Otros activos corrientes	0	79.612
Acreedores y otras cuentas para pagar	(902.287)	(3.051.429)
Otros pasivos corrientes	0	1.078.396
Otros activos y pasivos no corrientes	(1.150.947)	(150.278)
Otros flujos de efectivo de las actividades de explotación	(490.007)	(169.919)
Pagos de intereses	(524.680)	(92.777)
Cobros de intereses	123.676	4
Cobros (pagos) por impuesto de beneficios	(53.981)	(70.272)
Otros pagos (cobros)	(35.022)	(6.874)
Flujos de efectivo de las actividades de explotación	(1.251.801)	1.813.502

Zinkia Entertainment, S.A.
Estado Consolidado de Flujos de Efectivo
correspondiente al ejercicio terminado el 31 de diciembre de 2015

(Expresado en euros)

	2015	2014
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN		
Pagos por inversiones	(917.966)	(1.070.221)
Empresas del grupo y asociadas	0	(14.485)
Inmovilizado intangible	(821.800)	(1.024.917)
Inmovilizado material	(63.482)	(5.346)
Otros activos financieros	(32.684)	(25.473)
Cobros por desinversiones	1.384.257	0
Empresas del grupo y asociadas	0	0
Otros activos	1.384.257	0
Flujos de efectivo de las actividades de inversión	466.291	(1.070.221)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN		
Cobros y pagos por instrumentos de patrimonio	(62.257)	0
Adquisición de instrumentos de patrimonio propio	(62.257)	0
Cobros y pagos por instrumentos de pasivo financiero	(373.011)	(31.913)
Emisión	3.261.331	0
5. Otras deudas	3.261.331	0
Devolución y amortización de	(3.634.343)	(31.913)
2. Deudas con entidades de crédito	0	(4.128)
5. Otras deudas	(3.634.343)	(27.785)
Pagos por dividendos y remuneracs. de otros instr.de patrimo	0	0
Flujos de efectivo de las actividades de financiación	(435.268)	(31.913)
Efecto de las variaciones de los tipos de cambio	60.413	(28.534)
AUMENTO/(DISMINUCIÓN) NETA DEL EFECTIVO O EQUIVALE	(1.160.365)	682.834
Efectivo o equivalentes al inicio del ejercicio	1.840.980	1.158.146
Efectivo o equivalentes al final del ejercicio	680.615	1.840.980

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

1. Actividad del Grupo.

a) Sociedad Dominante.

La Sociedad Dominante se constituyó bajo la denominación de Junk&Belavsky, 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.

Posteriormente, con fecha 11 de junio de 2002, se realizó un nuevo cambio de denominación social por la de ZINKIA ENTERTAINMENT, S.L.

Con fecha 20 de julio de 2007, se aprobó en Junta General de Socios la transformación de la Compañía en Sociedad Anónima. El acuerdo se elevó a público en escritura autorizada ante el Notario de Madrid, Don Miguel Mestanzalturmendi, con fecha 24 de octubre de 2007.

- Identificación legal y domicilios

La Sociedad Dominante 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.

Desde el 27 de diciembre de 2001, el domicilio fiscal y social de la Sociedad Dominante se encuentra en la calle Infantas 27, 1ª planta, 28004 de Madrid.

La entidad desarrolla sus actividades en el domicilio social.

La Sociedad Dominante 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.

- Objeto social y actividades

El objeto social de -la Sociedad Dominante 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 el desarrollo de software interactivo, hardware y consultoría, en el ámbito de las telecomunicaciones.
- 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.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

- 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.

Durante el ejercicio 2015, el objeto de la Sociedad Dominante, se centra fundamentalmente en el desarrollo de las actividades comprendidas y descritas en los puntos a y b, anteriores.

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

El ejercicio económico y fiscal coincide con el año natural.

La Sociedad Dominante opera en China a través de una oficina de representación localizada en Pekín, siendo su actividad la realización de labores comerciales, de promoción y marketing.

- Órgano de administración

El órgano de administración de la Sociedad Dominante está constituido por un consejo de administración con un mínimo de miembros de 3 y un máximo de 10. En la Junta General Ordinaria del pasado junio de 2015, el número de consejeros quedó fijado en 4. Los miembros actuales del órgano de administración son los que figuran y firman la diligencia de formulación de las presentes cuentas anuales consolidadas, que se incluye al final de las mismas.

- b) Sociedades del Grupo.

A los efectos de las presentes cuentas anuales consolidadas 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.

1. 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. Se encuentra inscrita en el Registro Mercantil de la provincia de Madrid, al Tomo 17779, de la Sección General del Libro de Sociedades, Folio 166, Hoja M-306599. Su C.I.F. es B-83.363.705. 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.

Las actividades que ejerce son las descritas en su objeto social.

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

2. Producciones y Licencias Plaza de España, S. A. de C.V. tiene su domicilio social y fiscal fuera del territorio nacional, en México. A 31 de diciembre de 2015 se encuentra en la fase final del proceso de liquidación, habiendo sido disuelta jurídicamente, si bien queda pendiente de cancelar

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

los registros fiscales de la misma en México.

3. Zinkia Educational, Inc. tiene su domicilio social y fiscal fuera del territorio nacional, en Panamá. Fue constituida el 7 de abril de 2015 con duración indefinida. La actividad de Zinkia Educational, Inc es la comercialización de nuevos proyectos del Grupo, si bien actualmente su actividad se encuentra paralizada hasta que se resuelva la demanda interpuesta por unos accionistas minoritarios de Zinkia Entertainment, S.A. Con fecha 8 de septiembre de 2015 el Juzgado Decimosexto de Circuito Civil de Panamá procedió a practicar la medida cautelar del secuestro de la administración de Zinkia Educational. La propia ZINKIA cuenta con una participación directa del 100% en el capital social. Sus derechos de voto corresponden exactamente con su participación social. La moneda funcional de esta filial es el balboa. No obstante, previsiblemente, Zinkia Educational, Inc realizará sus transacciones en dólares americanos ya que su operativa será a nivel internacional.

4. ZnkPacific, Inc, tiene su domicilio social y fiscal fuera del territorio nacional, en Panamá. Fue constituida a principios de 2016 con duración indefinida. La actividad de ZnkPacific, Inc es la comercialización de algunos proyectos del Grupo. La Sociedad Dominante cuenta con una participación directa del 100% en el capital social. Sus derechos de voto corresponden exactamente con su participación social. La moneda funcional de esta filial es el balboa. Aunque previsiblemente, ZnkPacific, Inc realizará sus transacciones en dólares americanos ya que su operativa será a nivel internacional.

Adicionalmente indicar que Jomaca 98, S.L. es la sociedad última dominante del Grupo Zinkia Entertainment, S.A. al poseer el 64,71% de las acciones de la Sociedad Dominante. Su domicilio social se encuentra en Madrid, calle de la Fuente del Rey, nº 11. Jomaca 98, S.L. y presenta sus cuentas anuales en el Registro Mercantil de Madrid.

A los efectos de las presentes cuentas anuales consolidadas las sociedades del perímetro de consolidación que forman parte del grupo consolidado (en adelante, Grupo Zinkia) está formado por Zinkia Entertainment, S.A. como Sociedad Dominante y Sonocrew, S.L. y Zinkia Educational, Inc. como sociedades dependientes. La sociedad Producciones y Licencias Plaza de España, S. A. de C.V. ha sido excluida del proceso de consolidación puesto que se encuentra en la fase final del proceso de liquidación y no posee activos y/o pasivos significativos, por lo que no presenta un interés significativo, con respecto a la imagen fiel que deben expresar las cuentas anuales consolidadas adjuntas.

Las cuentas anuales de las sociedades dependientes consideradas para la elaboración de las presentes cuentas anuales consolidadas han sido, en todos los casos, las correspondientes al ejercicio anual terminado al 31 de diciembre de 2015.

Las sociedades dependientes, que han sido consolidadas por el método de integración global, presentan los siguientes datos relevantes de acuerdo con sus cuentas anuales del ejercicio 2015:

Denominación	Capital	Reservas	Resto patrimonio neto	Resultado ejercicio	Total patrimonio neto	Valor en libros	% participación
Sonocrew, S.L.	3.006	50.149	(6.143)	6.003	53.016	3.006	100%
Zinkia Educational Inc.	9.185			(25.150)	(15.964)	0	100%

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

c) Proceso concursal Sociedad Dominante

Con fecha 29 de julio de 2015 se notificó a la Sociedad Dominante la Sentencia dictada por el Juzgado de lo Mercantil nº8 de Madrid en virtud de la cual se aprueba judicialmente el Convenio de Acreedores presentado. No obstante, la mencionada sentencia contenía un error, y posteriormente, el 9 de septiembre de 2015 se produjo la rectificación del mismo por parte del juzgado. A partir de ese momento, se acuerda el cese de la administración concursal con efecto automático e inmediato, momento en el cual, del mismo modo, entra en vigor el convenio aprobado.

El convenio aprobado 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 Sociedad Dominante queda refinanciada a tipo cero, no devengando intereses a favor de los acreedores.

El convenio aprobado, vincula a todos los acreedores respecto de todos los créditos que fuesen anteriores a la fecha de declaración de concurso y establece el siguiente Plan de Pagos:

- Créditos concursales privilegiados: las deudas catalogadas como privilegiadas se satisfarán por la Sociedad Dominante a sus respectivos vencimientos.
- Quita: el convenio no incluye quita alguna.
- Intereses adicionales a los reconocidos como deuda concursal: no se establecen intereses adicionales.
- Deuda ordinaria:
 - Acreedores no afectados por un trato singular: se establece un periodo de carencia de hasta el 20 de diciembre de 2017, estableciéndose siete pagos sucesivos anuales del mismo importe, siendo el último de ellos en 2023.
 - Acreedores afectados por un trato singular: en este grupo se incluyen a los titulares de obligaciones de ZINKIA y a los acreedores comerciales, y se establecen los siguientes pagos:
 - 10% del total de la deuda ordinaria a la salida del proceso concursal, habiéndose realizado este pago el pasado mes de septiembre 2015
 - 30% del total de la deuda ordinaria antes del 20 de diciembre de 2015, habiéndose realizado este pago el pasado mes de diciembre 2015.
 - 60% del total de la deuda ordinaria antes del 20 de diciembre de 2016.
- Acreedores subordinados: se establecen los pagos a partir del momento en que quede pagada la deuda ordinaria, es decir, a partir de 2023.

A la fecha de formulación de las presentes Cuentas Anuales, la Sociedad Dominante ha procedido a realizar los dos primeros plazos de pago en las fechas acordadas, habiendo cumplido por tanto con lo estipulado en dicho convenio y su plan de pagos.

La Sociedad Dominante cuenta con los recursos derivados de su propio negocio y de su actividad comercial para el futuro cumplimiento del 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 Dominante. En concreto, la deuda concursal está valorada a un tipo de interés del 6,5%.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

A continuación se muestra la información más significativa respecto de la deuda concursal:

	Deuda anterior convenio	Plazo vto anterior convenio	T. interés medio efectivo previo convenio	Deuda concursal convenio aprobado	Cantidades satisfechas conforme convenio	Vencimientos plan de pagos convenio					
						2.016	2.017	2.018	2.019	2.020	2021 y posteriores
Obligaciones y bonos	2.517.229	2.015	11%	1.985.371	671.400	1.263.022	0	0	0	0	50.949
Deudas entidades de crédito	1.853.915	2014-2027	4%	1.350.042	0	0	228.015	214.099	201.032	188.730	518.166
Deuda con entidad privada	2.839.914	2.014	4%	1.975.598	0	0	315.422	296.171	278.095	261.077	824.833
Deuda ayudas ministerio	2.917.658	2014-2022	4%	2.316.709	11.972	84.700	502.130	480.208	412.993	396.072	428.634

2. Bases de presentación de las cuentas anuales.

a) Bases de presentación y marco normativo de información financiera aplicable

El marco normativo de información financiera que resulta de aplicación al Grupo Zinkia es el establecido en las Normas Internacionales de Información Financiera aprobadas por la Unión Europea, el Código de Comercio y la restante legislación mercantil.

Las cuentas anuales consolidadas de Zinkia Entertainment, S.A. y Sociedades Dependientes del ejercicio 2015, que se han obtenido a partir de los registros de contabilidad mantenidos por la Sociedad Dominante y por las restantes entidades integradas en el Grupo son las formuladas por los Administradores de la Sociedad Dominante en reunión de su Consejo de Administración celebrada el día 31 de marzo de 2016.

Estas cuentas anuales consolidadas han sido formuladas de acuerdo con lo establecido por las Normas Internacionales de Información Financiera (NIIF) adoptadas por la Unión Europea (NIIF-UE), conforme a lo establecido en el Reglamento (CE) nº 1606/2002 del Parlamento Europeo y en el Consejo del 19 de julio de 2002. En España, la obligación de presentar cuentas anuales consolidadas bajo NIIF aprobadas en Europa fue, asimismo, regulada en la disposición final undécima de la Ley 62/2003, de 30 de diciembre de 2003, de medidas fiscales, administrativas y de orden social.

En cualquier caso, habiéndose tenido en consideración la totalidad de los principios y normas contables y así como los criterios de valoración de aplicación obligatoria, las cuentas anuales consolidadas de Zinkia Entertainment, S.A. y Sociedades Dependientes muestran la imagen fiel del patrimonio y de la situación financiera del Grupo, al 31 de diciembre de 2015, así como de los resultados de sus operaciones, de los cambios en el patrimonio neto y de los flujos de efectivo que se han producido en el Grupo en el ejercicio terminado en dicha fecha.

Las normas e interpretaciones de aplicación obligatoria, que han entrado en vigor durante el ejercicio 2015 y que ya han sido adoptadas por la Unión Europea, en caso de resultar de aplicación, han sido utilizadas por el Grupo en la elaboración de las presentes cuentas anuales consolidadas. A 31 de diciembre de 2015 las siguientes Normas Internacionales de Información Financiera no han sido aplicadas, en el caso de que procediese, ya que no han entrado aún en vigor por no haber sido adoptadas por la Unión Europea o por ser de aplicación en ejercicios posteriores:

NIIF 14. Estados diferidos regulados. Entrada en vigor: 1/1/2016

El Grupo las aplicará cuando entren en vigor. El Grupo estima que su aplicación inicial no tendrá un efecto significativo en los estados financieros.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

No obstante, y dado que los principios contables y criterios de valoración aplicados en la preparación de las cuentas anuales consolidadas del Grupo del ejercicio 2015 pueden diferir de los utilizados por algunas de las entidades integradas en el mismo, en el proceso de consolidación se han introducido los ajustes y reclasificaciones necesarios para homogeneizar entre sí tales principios y criterios y para adecuarlos a las NIIF-UE.

En este sentido, con el fin de conciliar la valoración del patrimonio neto consolidado y la cuenta de resultados consolidada con normativa nacional e internacional, cabe señalar que, de acuerdo con la NIC 20, los ingresos diferidos por subvenciones oficiales de capital no se registran directamente en el patrimonio neto, pasando a formar parte del pasivo no corriente. Dichas subvenciones se imputan a resultados conforme se amorticen los bienes objeto de la subvención.

Con el objeto de presentar de una forma homogénea las distintas partidas que componen las cuentas anuales consolidadas, se han aplicado a todas las sociedades del grupo consolidado los principios y normas de valoración seguidos por la Sociedad Dominante.

Las cuentas anuales consolidadas de Zinkia Entertainment, S.A. y Sociedades Dependientes correspondientes al ejercicio 2014 fueron formuladas por el órgano de administración con fecha 30 de marzo de 2015 y fueron aprobadas por la Junta General de Accionistas en su reunión ordinaria celebrada el 29 de junio de 2015.

Las cuentas anuales consolidadas del Grupo y las cuentas anuales de las entidades integradas en el mismo, correspondientes al ejercicio 2015, se encuentran pendientes de aprobación por sus respectivas Juntas Generales de Accionistas. No obstante, el Consejo de Administración de la Sociedad Dominante entiende que dichas cuentas anuales serán aprobadas sin ninguna modificación.

b) Moneda funcional

Las presentes cuentas anuales consolidadas se presentan en euros por ser ésta la moneda del entorno económico principal en el que opera el Grupo y la moneda funcional y de presentación de la Sociedad Dominante.

Las cuentas anuales individuales de las sociedades que integran el Grupo se presentan utilizando la moneda del entorno económico principal en que la entidad opera ("moneda funcional"). Todas las entidades del Grupo tienen como moneda funcional la moneda del país dónde están ubicadas.

La conversión a euros de las Cuentas Anuales de las sociedades extranjeras preparadas en otra moneda se ha realizado aplicando el método del tipo de cambio de cierre. Este método consiste en la conversión a euros de todos los bienes, derechos y obligaciones utilizando el tipo de cambio vigente en la fecha de cierre de las Cuentas Consolidadas y los tipos de cambio medios mensuales del ejercicio a las partidas de la Cuenta de Resultados Consolidada. Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto.

Las operaciones en el extranjero realizadas por las sociedades del Grupo se registran de conformidad con las políticas descritas en la Nota 4.q).

c) Responsabilidad de la información y de las estimaciones

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

La información contenida en las presentes cuentas anuales consolidadas es responsabilidad de los administradores de la Sociedad Dominante.

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

- La vida útil 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 registrado de mínimos garantizados a valor actual neto (nota 4.p).
- 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.s).
- 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 22.c).

Las estimaciones han sido realizadas considerando la mejor información disponible en el momento de formulación 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, de acuerdo con la NIC 8, 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 consolidada del ejercicio o, cuando proceda, directamente al patrimonio neto.

d) Principios contables aplicados

Para la elaboración de las presentes cuentas anuales consolidadas 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) Principios de consolidación

La consolidación se ha realizado por el método de integración global para aquellas sociedades dependientes, entendidas como todas las entidades en las que el Grupo controla directa o indirectamente las políticas financieras y operativas, de forma que ejerce el poder sobre la participada. Ello, generalmente viene acompañado de una participación superior a la mitad de los derechos de voto. Adicionalmente para evaluar si el Grupo controla a otra entidad, se considera el poder sobre la participada, la exposición o el derecho a los resultados variables de la inversión y la capacidad de utilizar dicho poder de modo que se pueda influir en el importe de esos retornos.

La Sociedad Dominante posee el control del 100% de las sociedades dependientes por lo que no se han puesto de manifiesto saldos con socios externos en el proceso de consolidación.

En la fecha de adquisición, los activos, pasivos y pasivos contingentes de las sociedades dependientes son registrados a valor razonable. En el caso de que exista una diferencia positiva entre el coste de adquisición de la sociedad dependiente y el valor de mercado de los referidos activos y pasivos, correspondientes a la participación de la sociedad dependiente, ésta es

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

registrada como fondo de comercio. En el caso de que la diferencia sea negativa, se registra con abono a la Cuenta de Resultados Consolidada.

Los resultados de las sociedades dependientes adquiridas o enajenadas durante el ejercicio se incluyen en las cuentas de resultados consolidadas desde la fecha efectiva de adquisición o hasta la fecha efectiva de enajenación, según corresponda.

Las cuentas anuales consolidadas adjuntas incluyen ciertos ajustes para homogeneizar los principios y procedimientos de contabilidad aplicados por las sociedades dependientes con los de la Sociedad Dominante.

Los saldos y transacciones significativas efectuadas entre sociedades consolidadas por integración global han sido eliminados en el proceso de consolidación.

f) Variaciones en el perímetro de consolidación

Ejercicio 2015

Las variaciones habidas en el perímetro de consolidación del Grupo, durante el ejercicio 2015 han sido las siguientes:

- Entradas al perímetro de consolidación:

Con fecha 7 de abril de 2015 se incorporó al Grupo Zinkia Educational, Inc. por desembolso de la Sociedad Dominante del 100% del capital social de dicha sociedad, en el momento de su constitución.

Ejercicio 2014

Las variaciones habidas en el perímetro de consolidación del Grupo, durante el ejercicio 2014, han sido las siguientes:

- Salidas del perímetro de consolidación:

Durante el ejercicio 2014, la Sociedad Producciones y Licencias Plaza de España, S.A. de C.V. entró en fase de liquidación y los administradores decidieron excluirla del Grupo consolidado.

La sociedad Cake Entertainment Ltd, es la cabecera de un grupo de sociedades compuesto por tres sociedades dependientes, Cake Distribution Ltd, Cake Productions Ltd. y HLT Productions BV. Durante el mes de julio de 2014 la Sociedad Dominante, propietaria del 51% de la sociedad cabecera referida, transmitió la totalidad de su participación de Cake Entertainment, Ltd al resto de accionistas.

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

1. Cambios en estimaciones contables:

Durante el ejercicio 2015, las sociedades del Grupo consolidado no han realizado cambios en estimaciones contables que afecten al ejercicio o que se espere que pueda afectar a ejercicios futuros.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

2. Empresa en funcionamiento:

El Grupo presenta un fondo de maniobra positivo por importe de 647.894 euros, habiendo superado la situación crítica que presentaba al cierre del ejercicio anterior con un fondo de maniobra negativo por importe de 5.654.058 euros, y todo ello, como consecuencia de la aprobación del convenio de acreedores presentado por la Sociedad Dominante y que ponía fin al proceso concursal en que se encontraba incurso (nota 1.c de la memoria).

No obstante lo anterior, como consecuencia de la aprobación del convenio de acreedores, la Sociedad Dominante deberá hacer frente al pago de dos millones cuatrocientos mil euros, aproximadamente, durante el ejercicio 2016. El incumplimiento del compromiso referido podría provocar que la Sociedad Dominante se viera abocada a entrar en el proceso de liquidación de la misma, quebrándose el principio contable de empresa en funcionamiento y, en consecuencia, la capacidad del Grupo para realizar sus activos y liquidar sus pasivos por los importes y según la clasificación con la que figuran en el balance consolidado adjunto, que ha sido preparado asumiendo que tal actividad continuará.

En cualquier caso, los factores que tienden a reducir o eliminar la duda sobre la capacidad del Grupo de continuar como empresa en funcionamiento son los siguientes:

Establecimiento de un plan de negocio que prevé un incremento significativo de la cifra de negocio, basado en la evolución de las ventas provenientes de la explotación comercial de Pocoyo a nivel internacional y la producción de nuevos contenidos. La estrategia comercial del Grupo se basa en el posicionamiento de la marca Pocoyo a nivel internacional, principalmente, en los territorios considerados clave como España, Latinoamérica, Estados Unidos y determinadas zonas de Asia en las diferentes líneas de negocio del grupo. Las principales líneas del posicionamiento estratégico son:

- Producir contenido audiovisual e interactivo de carácter familiar, centrándose en niños de hasta 14 años.
- Dar importancia al entretenimiento combinado con elementos educativos y la transmisión de valores universales.
- Desarrollar contenidos con vocación internacional.
- Integrar los contenidos audiovisuales, los contenidos interactivos y el desarrollo de marcas como partes de un mismo planteamiento empresarial y comercial.
- Producir contenido propio, dando prioridad, en su catálogo, al valor y calidad sobre el volumen.
- Registrar sus marcas y diseños a nivel nacional e internacional, en las clases en las que opera y sus derechos de propiedad intelectual en los registros administrativos de los distintos países en los que existe presencia.

En línea con la estrategia mencionada, el Grupo, una vez resuelta su situación financiera al contar, la Sociedad Dominante, con la aprobación del convenio de acreedores del proceso concursal, retoma la producción de contenidos de gran envergadura, como es el caso de nuevas temporadas de la serie Pocoyo. Destacar que a finales de marzo de 2016 se ha firmado un acuerdo relacionado con la producción de la 4^o temporada de Pocoyo que supone el relanzamiento de la marca a nivel internacional, al contar con nuevo contenido de la conocida serie de animación. Del mismo modo, el Grupo continúa con negociaciones para alcanzar acuerdos relacionados con otros proyectos, principalmente la producción de largometrajes de la marca.

En relación a la línea de negocio de explotación de contenido mediante la venta del mismo o la explotación vía publicidad asociada, el Grupo mantiene en la actualidad diversas negociaciones relacionadas con la distribución del contenido en diferentes plataformas a nivel internacional.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Adicionalmente, respecto de la línea de negocio de licencias, el Grupo continúa ampliando su red de agentes y partners a nivel internacional, y ha puesto en marcha el proyecto de venta de catálogo propio de producto de Pocoyo.

Finalmente, indicar que durante el mes de marzo de 2016 la Sociedad Dominante ha llegado a un acuerdo con el cliente con el que mantenía una disputa sobre el contrato firmado para el desarrollo de apps educativas. Conforme al acuerdo se terminará el proyecto y la Sociedad Dominante percibirá las cantidades pendientes de pago antes de 30 de junio de 2016.

Todo lo expuesto anteriormente en relación con el plan de negocio y su desarrollo, así como la resolución positiva del acuerdo de desarrollo de apps educativas, se traduciría en la generación de flujos de efectivo que permitiría al Grupo atender a sus costes de estructura, a los compromisos de pago derivados del propio plan de negocio y a los compromisos de pago derivados del convenio de acreedores de la Sociedad Dominante, aprobado por el Juzgado.

El Grupo presenta un Patrimonio neto consolidado por importe de 5.661.323 euros.

Por las razones expuestas anteriormente, el Grupo ha elaborado sus cuentas anuales consolidadas bajo el principio de empresa en funcionamiento.

h) Comparación de la información

Las referencias al “ejercicio 2015”, contenidas en las presentes cuentas anuales consolidadas, deben entenderse hechas al “ejercicio anual terminado al 31 de diciembre de 2015”. Asimismo, las referencias al “ejercicio 2014” deben entenderse hechas al “ejercicio anual terminado al 31 de diciembre de 2014”. Únicamente a efectos comparativos presentamos, con cada una de las partidas del balance consolidado, de la cuenta de pérdidas y ganancias consolidada, del estado consolidado de flujos de efectivo, del estado consolidado de cambios en el patrimonio neto y de la memoria consolidada, además de las cifras del ejercicio 2015, las correspondientes al ejercicio anterior (2014). Las cuentas anuales consolidadas del ejercicio 2014 fueron sometidas a auditoría obligatoria.

i) Agrupación de partidas

Algunas partidas del Balance Consolidado y de la Cuenta de Pérdidas y Ganancias Consolidado adjunta se podrían presentar 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 consolidada.

j) 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. Las notas 19 y 20 de la memoria recogen 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.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

k) Cambios en criterios contables

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

l) Corrección de errores

Las cuentas anuales consolidadas del ejercicio 2015 no incluye ajustes realizados como consecuencia de errores detectados en el ejercicio.

3. Aplicación del resultado de la Sociedad Dominante.

El Consejo de Administración de la Sociedad Dominante propondrá a la Junta General de Accionistas destinar el resultado del ejercicio 2015 (630.963 euros) a dotar la reserva legal por importe de 63.096 euros y a compensar pérdidas de ejercicios anteriores por importe de 567.867 euros.

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 coste del inmovilizado intangible adquirido mediante combinaciones de negocios es su valor razonable en la fecha de adquisición.

Cuando se trata de bienes adquiridos a título gratuito se considera como precio de adquisición el valor razonable de los mismos en el momento de la incorporación al patrimonio.

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".

El Grupo incluye en el coste del inmovilizado intangible que necesita un periodo de tiempo superior a un año para estar en condiciones de uso, explotación o venta, los gastos financieros anteriores a esta condición y que estén relacionados con la financiación ajena específica o genérica, directamente atribuible a la adquisición, construcción o producción. No se han registrado este tipo de gastos en 2015.

Los elementos de inmovilizado intangible pueden ser de vida útil indefinida o definida. Los primeros son aquellos en los que, sobre la base de todos los factores relevantes, no hay un límite

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

previsible del período a lo largo del cual se espera que el activo genere entradas de flujos netos de efectivo para la empresa. Por exclusión, los restantes elementos que no cumplan con lo anterior se consideran con vida útil definida.

Los elementos con vida útil indefinida no son objeto de amortización, sometiéndose anualmente a revisión la calificación de vida útil indefinida y efectuando un test de deterioro.

Para los elementos con vida útil definida 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 periodos de amortización aplicados son revisados en cada cierre de ejercicio y, si procede, ajustados de forma prospectiva.

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

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.

La política del Grupo es la de amortizar estos gastos a la mayor brevedad posible y siempre dentro de su vida útil. Para los gastos de investigación la vida útil nunca es superior a 5 años. En el caso de los gastos de desarrollo, el periodo de amortización podría ser superior a 5 años, siempre que contemos con la necesaria evidencia de que su vida útil lo es.

Si surgen dudas razonables sobre la viabilidad o la rentabilidad económico-comercial del proyecto, el importe pendiente de amortizar de los gastos capitalizados es llevado directamente a pérdidas.

B.- Patentes, licencias, marcas y similares.

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

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

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 8 años.

C.- Aplicaciones informáticas

Los programas de ordenador, tanto los adquiridos a terceros como los elaborados por la propia empresa, utilizando sus medios propios y únicamente en los casos en que esté prevista su utilización en varios ejercicios, se contabilizan como un bien intangible propiedad del Grupo. 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 de situación o siempre que existan indicios de pérdida de valor, el Grupo revisa los importes en libros de sus activos materiales e 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 pérdida 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 Dominante consideran que el valor contable de los activos no supera el valor recuperable de los mismos, calculando éste según lo explicado anteriormente.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

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 coste incluye los impuestos indirectos no recuperables y, caso de existir, la estimación inicial del valor actual de las obligaciones asumidas derivadas del desmantelamiento o retiro y otras asociadas al activo, tales como los costes de rehabilitación del lugar sobre el que se asienta, siempre que estas obligaciones den lugar al registro de provisiones.

Adicionalmente, el coste también puede incluir los gastos financieros devengados durante el periodo de constitución que fueran directamente atribuibles a la adquisición o fabricación de activo siempre que requieran un período de tiempo superior a un año para estar en condiciones de uso. Durante el ejercicio no se han activado importes por este concepto.

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.

Cuando se trata de bienes adquiridos a título gratuito se considera como precio de adquisición el valor razonable de los mismos en el momento de la incorporación al patrimonio.

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.

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	16,7
Otras instalaciones	8	12,5
Mobiliario	10	10,0
Equipos procesos información	4	25,0
Otro inmovilizado material	10	10,0

Cuando un elemento de un determinado bien tiene un coste significativo en relación al coste total del bien y una vida útil distinta al resto del bien, se amortizan de forma independiente los distintos elementos que forman el bien.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Cuando se produce el reconocimiento de una pérdida por deterioro conforme al apartado siguiente, se procede a recalcular las amortizaciones en función del nuevo valor contable, el valor residual y la vida útil remanente.

Deterioro:

En la fecha de cada balance de situación o siempre que existan indicios de pérdida de valor, el Grupo revisa los importes en libros de sus activos materiales e 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 la pérdida 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 Dominante 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 dinerario 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 operativos 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.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

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.

No se reclasifica ningún activo financiero incluido inicialmente en las categorías de “mantenidos para negociar” o “a valor razonable con cambios en la cuenta de pérdidas y ganancias”, a otras categorías, ni de éstas a aquéllas, salvo cuando proceda calificar al activo como inversión en el patrimonio de empresas del grupo, multigrupo o asociadas. Si una inversión en el patrimonio de una empresa del grupo, multigrupo o asociada deja de tener tal calificación, la inversión que, en su caso, se mantenga en esa empresa se valora de acuerdo con las reglas aplicables a los 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 y los dividendos cuando se declare el derecho del socio a recibirlo.

En la valoración inicial de los activos financieros se registran de forma independiente, atendiendo a su vencimiento, el importe de los intereses explícitos devengados y no vencidos en dicho momento y el importe de los dividendos acordados por el órgano competente en el momento de la adquisición.

En caso de obtención de dividendos distribuidos, si proceden inequívocamente de resultados generados con anterioridad a la fecha de adquisición, no se reconocen como ingresos, sino que minoran el valor contable de la inversión.

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 bien cuando, sin haber cedido ni retenido sustancialmente los riesgos y beneficios, no se hubiese retenido el control del mismo.

Cuando un activo financiero se da de baja, la diferencia entre la contraprestación recibida neta de los costes de transacción atribuibles, considerando cualquier nuevo activo obtenido menos cualquier pasivo asumido, y el valor en libros del activo financiero, más cualquier importe acumulado que se haya reconocido directamente en el patrimonio neto, 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 las cesiones de activos financieros como el descuento de efectos, el factoring con recurso o ciertas ventas de activos financieros con pacto de recompra, en las que la entidad haya retenido sustancialmente los riesgos y beneficios inherentes a su propiedad, no se dan de baja los activos financieros y se reconoce un pasivo financiero por un importe igual a la contraprestación recibida.

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

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

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, el Grupo los valora por el nominal, siempre que se cumplan las siguientes condiciones:

1. Tienen vencimiento no superior a un año,
2. No tienen un tipo de interés contractual y
3. 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.

El deterioro se evalúa al menos al cierre del ejercicio y siempre que exista evidencia objetiva de que el valor de un crédito (o de un grupo de créditos con similares características de riesgo valorados colectivamente) se ha deteriorado como resultado de uno o más eventos que hayan ocurrido después de su reconocimiento inicial y que ocasionen una reducción o retraso en los flujos de efectivo estimados futuros, que pueden venir motivados por la insolvencia del deudor.

La pérdida por deterioro del valor de estos activos financieros es la diferencia entre su valor en libros y el valor actual de los flujos de efectivo futuros que se estima van a generar, descontados al tipo de interés efectivo calculado en el momento de su reconocimiento inicial. Para los activos financieros a tipo de interés variable, se emplea el tipo de interés efectivo que corresponda a la fecha de cierre de las cuentas anuales de acuerdo con las condiciones contractuales.

Las correcciones valorativas por deterioro y su reversión se reconocen en la cuenta de pérdidas y ganancias. La reversión del deterioro tiene como límite el valor en libros del crédito que estaría reconocido en la fecha de reversión si no se hubiese registrado el deterioro del valor.

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

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

B. Activos financieros mantenidos para negociar.

En la cartera de negociación o “Activos financieros mantenidos para negociar” se incluyen los activos financieros que se encuentran en alguno de los siguientes casos:

1. Se han originado o adquirido con el propósito de venderlos en el corto plazo.
2. Forman parte de una cartera de instrumentos financieros identificados y gestionados conjuntamente para obtener ganancias en el corto plazo, o
3. Sean instrumentos financieros derivados, siempre que no sean contratos de garantía financiera ni hayan sido designados como instrumentos de cobertura.

Estos activos se valoran inicialmente por su valor razonable, que equivale al valor razonable de la contraprestación entregada.

En esta categoría no se activan los costes de transacción que sean directamente atribuibles a la adquisición, ya que se reconocen en la cuenta de pérdidas y ganancias del ejercicio.

Si se trata de instrumentos de patrimonio para cuya adquisición ha sido necesario comprar derechos preferentes de suscripción y similares, éstos forman parte de la valoración inicial del activo financiero.

La valoración posterior de estos activos se ajusta a su valor razonable, sin deducir los costes de transacción en que se pudiera incurrir en su enajenación. Los cambios que se producen en el valor razonable se imputan en la cuenta de pérdidas y ganancias del ejercicio.

C. 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.

Cuando hay que asignar valor a estos activos por baja del balance u otro motivo, se aplica el método del coste medio ponderado por grupos homogéneos, entendiéndose por éstos los valores que tienen iguales derechos.

En el caso de venta de derechos preferentes de suscripción y similares o segregación de los mismos para ejercitarlos, el importe del coste de los derechos minora el valor contable de los respectivos activos.

Deterioro de valor:

Se determina al menos al cierre del ejercicio y siempre que exista evidencia objetiva de que el valor en libros de una inversión no será recuperable.

El importe de la corrección valorativa se calcula como la diferencia entre su valor en libros y el importe recuperable, cuando aquél es mayor que éste.

El importe recuperable es el mayor entre su valor razonable menos los costes de venta y el valor actual de los flujos de efectivo futuros derivados de la inversión.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

Los flujos de efectivo futuros se calculan, bien mediante la estimación de los flujos que se espera recibir como consecuencia del reparto de dividendos y de la enajenación o baja en cuentas de la inversión, bien mediante la estimación de su participación en los flujos de efectivo que se espera sean generados por la empresa participada, procedentes tanto de sus actividades ordinarias como de su enajenación o baja en cuentas.

Salvo mejor evidencia del importe recuperable de las inversiones, en la estimación del deterioro de esta clase de activos se toma en consideración el patrimonio neto de la entidad participada corregido por las plusvalías tácitas existentes en la fecha de la valoración, que correspondan a elementos identificables en el balance de la participada.

En la determinación de ese valor, y siempre que la empresa participada participe a su vez en otra, se tiene en cuenta el patrimonio neto que se desprende de las cuentas anuales consolidadas elaboradas aplicando los criterios incluidos en el Código de Comercio y sus normas de desarrollo.

Las correcciones valorativas por deterioro y, en su caso, su reversión, se registran en la cuenta de pérdidas y ganancias. La reversión del deterioro tendrá como límite el valor en libros de la inversión que estaría reconocida en la fecha de reversión si no se hubiese registrado el deterioro del valor.

D. 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.

Su valoración inicial se realiza a su valor razonable, que equivale al valor razonable de la contraprestación entregada, más los costes de transacción que sean directamente atribuibles. Si se trata de instrumentos de patrimonio para cuya adquisición ha sido necesario comprar derechos preferentes de suscripción y similares, éstos forman parte de la valoración inicial del activo financiero.

Su valoración posterior se realizará a su valor razonable, sin deducir los costes de transacción en que se pudiera incurrir en su enajenación.

Los cambios producidos en el valor razonable se registran directamente en el patrimonio neto, hasta que el activo financiero causa baja del balance o se deteriora, momento en que el importe así reconocido, se imputara a la cuenta de pérdidas y ganancias.

No obstante lo anterior, las correcciones valorativas por deterioro del valor y las pérdidas y ganancias resultantes de diferencias de cambio en activos financieros monetarios en moneda extranjera, se registran en la cuenta de pérdidas y ganancias.

También se registran en la cuenta de pérdidas y ganancias el importe de los intereses, calculados según el método del tipo de interés efectivo, y de los dividendos devengados.

Las inversiones en instrumentos de patrimonio cuyo valor razonable no se pueda determinar con fiabilidad se valoran por su coste, menos, en su caso, el importe acumulado de las correcciones valorativas por deterioro del valor.

Cuando hay que asignar valor a estos activos por baja del balance u otro motivo, se aplica el método del valor medio ponderado por grupos homogéneos.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

En el caso de venta de derechos preferentes de suscripción y similares o segregación de los mismos para ejercitarlos, el importe de los derechos disminuye el valor contable de los respectivos activos. Dicho importe corresponde al valor razonable o al coste de los derechos, de forma consistente con la valoración de los activos financieros asociados, y se determina aplicando una fórmula valorativa de general aceptación.

Al cierre del ejercicio se evalúa la existencia de evidencia objetiva de si el valor de un activo financiero disponible para la venta, o grupo de activos financieros disponibles para la venta con similares características de riesgo valoradas colectivamente, se haya podido deteriorar. En su caso se efectúan las correcciones valorativas necesarias.

La corrección valorativa por deterioro del valor de estos activos financieros es la diferencia entre su coste o coste amortizado menos, en su caso, cualquier corrección valorativa por deterioro previamente reconocida en la cuenta de pérdidas y ganancias y el valor razonable en el momento en que se efectúe la valoración.

Las pérdidas acumuladas reconocidas en el patrimonio neto por disminución del valor razonable se reconocen en la cuenta de pérdidas y ganancias. Si en ejercicios posteriores se incrementa el valor razonable, la corrección valorativa reconocida en ejercicios anteriores revierte con abono a la cuenta de pérdidas y ganancias del ejercicio. No obstante, en el caso de que se incremente el valor razonable correspondiente a un instrumento de patrimonio, la corrección valorativa reconocida en ejercicios anteriores no revierte con abono a la cuenta de pérdidas y ganancias, sino directamente contra el patrimonio neto.

En el caso de instrumentos de patrimonio que se valoren por su coste, por no poder determinarse con fiabilidad su valor razonable, la corrección valorativa por deterioro se calcula de acuerdo con lo dispuesto para las inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas, y no es posible la reversión de la corrección valorativa reconocida en ejercicios anteriores.

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.

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

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

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

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, el Grupo los valora por el nominal, siempre que se cumplan las siguientes condiciones:

- 1º. Tienen vencimiento no superior a un año,
- 2º. No tienen un tipo de interés contractual y
- 3º. 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) Coberturas contables

Los derivados financieros se valoran, tanto en el momento inicial como en valoraciones posteriores, por su valor razonable. El método para reconocer las pérdidas o ganancias resultantes depende de si el derivado se ha designado como instrumento de cobertura o no y, en su caso, del tipo de cobertura. El Grupo designa determinados derivados como:

a) Cobertura del valor razonable: Los cambios en el valor razonable de los derivados que se designan y califican como coberturas del valor razonable se registran en la cuenta de pérdidas y ganancias, junto con cualquier cambio en el valor razonable del activo o pasivo cubierto que sea atribuible al riesgo cubierto.

b) Cobertura de los flujos de efectivo: La parte efectiva de cambios en el valor razonable de los derivados que se designan y califican como coberturas de flujos de efectivo se reconocen transitoriamente en el patrimonio neto. Su imputación a la cuenta de pérdidas y ganancias se realiza en los ejercicios en los que la operación cubierta prevista afecte al resultado, salvo que la cobertura corresponda a una transacción prevista que termine en el reconocimiento de un activo o pasivo no financiero, en cuyo caso los importes registrados en el patrimonio neto se incluyen en el coste del activo cuando se adquiere o del pasivo cuando se asume.

La pérdida o ganancia relativa a la parte no efectiva se reconoce inmediatamente en la cuenta de pérdidas y ganancias.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

c) Cobertura de una inversión neta en negocios en el extranjero: En las operaciones de cobertura de inversiones netas en negocios conjuntos que carezcan de personalidad jurídica independiente y sucursales en el extranjero, los cambios de valor de los derivados atribuibles al riesgo cubierto se reconocen transitoriamente en el patrimonio neto, imputándose a la cuenta de pérdidas y ganancias en los ejercicios en que se enajena la inversión neta en el negocio en el extranjero

Las operaciones de cobertura de inversiones netas en negocios en el extranjero en sociedades dependientes se tratan como cobertura del valor razonable por el componente del tipo de cambio.

Los instrumentos de cobertura se valoran y registran de acuerdo con su naturaleza en la medida en que no sean, o dejen de ser, coberturas eficaces.

En el caso de derivados que no califican para contabilidad de cobertura, las pérdidas y ganancias en el valor razonable de los mismos se reconocen inmediatamente en la cuenta de pérdidas y ganancias.

La política del Grupo es la no realización de operaciones de cobertura.

f) Activos no corrientes y grupos de elementos enajenables mantenidos para la venta.

Se registran en este apartado aquellos activos en los que su valor contable se recuperará fundamentalmente a través de su venta, y siempre y cuando cumplan los siguientes requisitos:

- El activo debe estar disponible en sus condiciones actuales para su venta inmediata, y
- Su venta debe ser altamente probable, ya sea porque se tenga un plan para vender el activo y se haya iniciado un programa para encontrar comprador, que la venta del activo debe negociarse a un precio adecuado en relación con su valor razonable actual y que se espera completar la venta dentro del año siguiente. Es improbable que haya cambios significativos en el mismo o que vaya a ser retirado.

Se valoran en el momento de su clasificación en esta categoría, por el menor entre su valor su valor contable y su valor razonable menos los costes de venta.

g) Operaciones interrumpidas.

El Grupo reconoce como tal los componentes que han sido enajenados o clasificados como mantenidos para la venta y cumplen alguna de las siguientes características:

1. Representan una línea de negocio o un área geográfica de la explotación.
2. Formen parte de un plan individual y coordinado de enajenación.
3. Es una empresa dependiente adquirida exclusivamente con la finalidad de venderla.

Los ingresos y gastos relacionados con las citadas operaciones se valorarán y reconocerán según la naturaleza de cada uno de los citados gastos e ingresos, clasificándose de forma separa en el estado de pérdidas y ganancias:

h) Existencias.

El Grupo no cuenta con existencias dentro de su activo.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

i) 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.

j) 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.

Los gastos derivados de una transacción de patrimonio propio, de la que se haya desistido o se haya abandonado, se reconoce en la cuenta de pérdidas y ganancias.

k) Ingresos diferidos.

En este epígrafe se registran las subvenciones de capital concedidas al Grupo.

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 integrables.

Las subvenciones, donaciones y legados no reintegrables se contabilizarán inicialmente como ingresos diferidos.

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 asegurar una rentabilidad mínima o compensar el déficit de explotación: se imputan como ingresos del ejercicio en el que se concedan, salvo si se destinan a financiar déficit de explotación de ejercicios futuros, en cuyo caso se imputarán en dichos ejercicios.

Cuando se conceden para financiar gastos específicos: se imputan como ingresos en el mismo ejercicio en el que se devenguen los gastos que estén financiando.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Cuando se conceden para adquirir activos del inmovilizado intangible, material e inversiones inmobiliarias: 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.

Cuando se conceden para adquirir activos financieros: se imputan como ingresos del ejercicio en el que se produzca su enajenación, corrección valorativa por deterioro o baja en balance.

Cuando se conceden para la cancelación de deudas: se imputan como ingresos del ejercicio en que se produzca dicha cancelación, salvo cuando se otorguen en relación con una financiación específica, en cuyo caso la imputación se realizará en función del elemento financiado.

Los importes monetarios que se reciben sin asignación a una finalidad específica se imputan como ingresos del ejercicio en que se reconocen.

Las correcciones valorativas por deterioro de los elementos se consideran en todo caso de naturaleza irreversible en la parte en que éstos hayan sido financiados gratuitamente.

l) Provisiones y contingencias.

A efectos de formular las presentes cuentas anuales los administradores diferencian entre:

- 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 el Grupo, 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.

La compensación a recibir de un tercero en el momento de liquidar la obligación, no supone una minoración del importe de la deuda, sin perjuicio del reconocimiento en el activo del Grupo del correspondiente derecho de cobro, siempre que no existan dudas de que dicho reembolso será percibido, registrándose dicho activo por un importe no superior de la obligación registrada contablemente.

- 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 del Grupo. Dichos pasivos contingentes no son objeto de registro contable presentándose detalle de los mismos en las notas explicativas a las cuentas anuales consolidadas.

A. 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.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Existen, con determinados empleados de la Sociedad Dominante, unas cláusulas de salida especiales que figuran recogidas mediante contrato privado complementario al contrato laboral. En este sentido, las indemnizaciones de dichos empleados podrían ascender a 24 mensualidades de salario, adicionales y con independencia de la indemnización legal que corresponda por año trabajado, si se diese alguno de los supuestos recogidos en dichos documentos. Estas indemnizaciones se registrarán en el ejercicio que se prevean o concurran dichas circunstancias.

No se espera que se produzcan despidos y no existen razones objetivas que hagan necesaria la contabilización de una provisión por este concepto, por lo que no se ha dotado provisión alguna por este concepto al 31 de diciembre de 2015.

m) 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.

Cualquier pago adicional al contratar un arrendamiento operativo, se trata como un pago anticipado, imputándose a resultados a lo largo del periodo de arrendamiento.

n) Impuesto sobre beneficios.

El gasto por el Impuesto sobre beneficios se reconoce en la cuenta de pérdidas y ganancias consolidada, excepto cuando sea consecuencia de una transacción cuyos resultados se registran directamente en el patrimonio neto, en cuyo supuesto, el impuesto sobre beneficios también se registra en el patrimonio neto.

El gasto por impuestos representa la suma del gasto por impuesto sobre beneficios del ejercicio y los activos y pasivos por impuestos diferidos.

El gasto por impuesto sobre beneficios del ejercicio se calcula a partir de la base imponible del ejercicio. La base imponible difiere del resultado neto presentado en la cuenta de resultados porque excluye partidas de ingresos o gastos que son gravables o deducibles en otros ejercicios y excluye además partidas que nunca lo son. El pasivo del Grupo en concepto de impuestos corrientes se calcula utilizando tipos fiscales que han sido aprobados en la fecha de cierre del balance.

Los activos y pasivos por impuestos diferidos son aquellos impuestos que se prevén recuperables o pagaderos en las diferencias entre los importes en libros de los activos y pasivos en los estados financieros y las bases imponibles correspondientes utilizadas en el cálculo de la ganancia fiscal, y se contabilizan utilizando el método del pasivo en el balance y se cuantifican aplicando a la diferencia temporal o crédito que corresponda el tipo de gravamen al que se espera recuperarlos o liquidarlos.

Se reconocen pasivos por impuestos diferidos para todas las diferencias temporales imponibles. Se reconoce un pasivo por impuestos diferidos para las diferencias temporales imponibles derivadas de inversiones en sociedades dependientes y empresas asociadas, y de

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

participaciones en negocios conjuntos, salvo cuando el Grupo puede controlar la reversión de las diferencias temporales y es probable que éstas no sean revertidas en un futuro previsible.

No obstante lo anterior:

1. Los activos por impuestos diferidos solamente se reconocen en el caso de que se considere probable que las entidades consolidadas vayan a tener en el futuro suficientes ganancias fiscales contra las que poder hacerlos efectivos, y

2. En ningún caso, se registran impuestos diferidos con origen en los fondos de comercio aflorados en una adquisición.

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.

Zinkia Entertainment, S.A. y sus sociedades dependientes no están acogidos al régimen fiscal de declaración consolidada.

o) 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.

En el caso de autoconsumo interno, esto es, producción propia con destino al inmovilizado de la empresa, el IVA no deducible se adiciona al coste de los respectivos activos no corrientes.

No alterarán las valoraciones iniciales las rectificaciones en el importe del IVA soportado no deducible, consecuencia de la regularización derivada de la prorrata definitiva, incluida la regularización por bienes de inversión.

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.

Las reglas sobre el IVA soportado no deducible son aplicables, en su caso, al IGIC y a cualquier otro impuesto indirecto soportado en la adquisición de activos o servicios, que no sea recuperable directamente de la Hacienda Pública.

Las reglas sobre el IVA repercutido serán aplicables, en su caso, al IGIC y a cualquier otro impuesto indirecto que grave las operaciones realizadas por la empresa y que sea recibido por cuenta de la Hacienda Pública.

Se contabilizarán como gastos y por tanto no reducen la cifra de negocios, aquellos tributos que para determinar la cuota a ingresar tomen como referencia la cifra de negocios u otra magnitud relacionada, pero cuyo hecho imponible no sea la operación por la que se transmiten los activos o se prestan los servicios.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

p) 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, el Grupo únicamente contabiliza los beneficios realizados a la fecha de cierre del ejercicio, en tanto que 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.

Los ingresos procedentes de la venta de bienes y de la prestación de servicios se valoran por el valor razonable de la contrapartida, recibida o por recibir, derivada de los mismos, que equivale al precio acordado para dichos bienes o servicios, deducido el importe de cualquier descuento, rebaja en el precio u otras partidas similares concedidos. Asimismo, se incluyen los intereses incorporados a los créditos comerciales con vencimiento no superior a un año y sin tipo de interés contractual, ya que el efecto de no actualizar los flujos de efectivo no es significativo.

Los descuentos concedidos a clientes se reconocen en el momento en que es probable que se van a cumplir las condiciones que determinan su concesión como una reducción de los ingresos por ventas.

Los impuestos que gravan las operaciones de venta de bienes y prestación de servicios que la empresa debe repercutir a terceros como el impuesto sobre el valor añadido y los impuestos especiales, así como las cantidades recibidas por cuenta de terceros, no forman parte de los ingresos.

Los anticipos a cuenta de ventas futuras figuran valorados por el valor recibido.

En caso de que se produjese una permuta de bienes o servicios, por operaciones de tráfico, de similar naturaleza y valor no se reconocería ningún ingreso.

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:

1. Hemos transferido al comprador los riesgos y beneficios significativos inherentes a la propiedad de los bienes, con independencia de su transmisión jurídica y siempre que el comprador no posea el derecho de re-vender los bienes a la empresa, y ésta la obligación de re-comprarlos por el precio de venta inicial más la rentabilidad normal que obtendría un prestamista.
2. No mantenemos la gestión corriente de los bienes vendidos ni retenemos el control efectivo de los mismos.
3. Podemos valorar con fiabilidad el importe de los ingresos.
4. Es probable que recibamos los beneficios o rendimientos económicos derivados de la transacción, y
5. Podemos 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.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

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:

1. El importe de los ingresos puede valorarse con fiabilidad.
2. Es probable que recibamos los beneficios o rendimientos económicos derivados de la transacción.
3. El grado de realización de la transacción, en la fecha de cierre del ejercicio, puede ser valorado con fiabilidad, y
4. 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 relación con la línea de negocio de licencias y merchandising existen dos tipos de ingresos cuyo registro contable se describe a continuación:

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

En términos contables, el Grupo 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, el Grupo 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.

Con independencia de que el Grupo reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir al Grupo y que se cumplen las condiciones específicas para cada una de las actividades, es cierto que 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. El Grupo basa sus estimaciones en

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

resultados históricos, teniendo en cuenta el tipo de cliente, el tipo de transacción y los términos concretos de cada acuerdo.

q) Transacciones en moneda extranjera.

Las partidas incluidas en las cuentas anuales de cada una de las entidades del Grupo, se valoran utilizando la moneda del entorno económico en que la entidad opera, es decir, su moneda funcional.

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

A efectos del tratamiento de transacciones en moneda extranjera en las presentes cuentas anuales consolidadas 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 activos 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. Las diferencias que se producen entre el tipo de cambio contabilizado y el que se encuentra en vigor a la fecha de cobro o de pago se registran como resultados financieros en la cuenta de resultados consolidada.

Valoración posterior:

Partidas monetarias: Al cierre del ejercicio 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 consolidada del ejercicio en el que surjan.

Partidas no monetarias: si se trata de partidas que se valoran en contabilidad a coste histórico se convierten aplicando el tipo de cambio de la fecha de la transacción, mientras que si se trata de partidas que figuran a valor razonable se valoran aplicando el tipo de cambio de la fecha de determinación del valor razonable. En este caso las diferencias irán a la cuenta de pérdidas y ganancias consolidada o al patrimonio con el mismo criterio que las variaciones en valor razonable del elemento valorado.

r) 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.

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.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

s) Transacciones con pagos basados en acciones

El Grupo 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 el Grupo 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 (Grupo y un tercero- incluyendo a los empleados) y se han completado todas las aprobaciones necesarias.

t) Beneficio por acción

El *beneficio básico por acción* se calcula como el cociente entre el beneficio neto del período atribuible a la Sociedad Dominante y el número medio ponderado de acciones ordinarias en circulación durante dicho período, sin incluir el número medio de acciones de la Sociedad Dominante en cartera de las sociedades del Grupo.

El *beneficio por acción diluido* se calcula como el cociente entre el resultado neto del período atribuible a los accionistas ordinarios y el número medio ponderado de acciones ordinarias en circulación durante el período, ajustado por el promedio ponderado de las acciones ordinarias que serían emitidas si se convirtieran todas las acciones ordinarias potenciales en acciones ordinarias de la Sociedad Dominante.

u) Consideración de corto plazo y largo plazo.

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.

v) Clasificación de saldos corrientes y no corrientes.

A efectos de las presentes cuentas anuales consolidadas el ciclo normal de explotación es el periodo de tiempo que transcurre entre la adquisición de los activos que se incorporan al proceso productivo y la realización de los productos en forma de efectivo o equivalentes al efectivo. Con carácter general, el ciclo normal de explotación no excederá de un año. Cuando no resulte claramente identificable, se asumirá que es de un año.

La clasificación entre partidas corrientes y no corrientes en el balance se realiza de acuerdo con los siguientes criterios:

A. El activo corriente comprende:

1. Los activos vinculados al ciclo normal de explotación que la empresa espera vender, consumir o realizar en el transcurso del mismo.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

2. Aquellos otros activos cuyo vencimiento, enajenación o realización se espera que se produzca en el corto plazo, es decir, en el plazo máximo de un año, contado a partir de la fecha de cierre del ejercicio. En consecuencia, los activos financieros no corrientes se reclasificarán en corrientes en la parte que corresponda.
3. Los activos financieros clasificados como mantenidos para negociar, excepto los derivados financieros cuyo plazo de liquidación sea superior a un año.
4. El efectivo y otros activos líquidos equivalentes, cuya utilización no esté restringida, para ser intercambiados o usados para cancelar un pasivo al menos dentro del año siguiente a la fecha de cierre del ejercicio.

Los demás elementos del activo se clasificarán como corrientes.

B. El pasivo corriente comprende:

1. Las obligaciones vinculadas al ciclo normal de explotación que la empresa espera liquidar en el transcurso del mismo.
2. Las obligaciones cuyo vencimiento o extinción se espera que se produzca en el corto plazo, es decir, en el plazo máximo de un año, contado a partir de la fecha de cierre del ejercicio; en particular, aquellas obligaciones para las cuales la empresa no disponga de un derecho incondicional a diferir su pago en dicho plazo. En consecuencia, los pasivos no corrientes se reclasificarán en corrientes en la parte que corresponda.

Los demás elementos del pasivo se clasifican como no corrientes.

w) Estado consolidado de flujos de efectivo.

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

- Flujos de efectivo: Entradas y salidas de dinero en efectivo y de sus equivalentes; entendiendo por éstos las inversiones a corto plazo de gran liquidez y bajo riesgo de alteraciones en su valor.
- Actividades de explotación: actividades típicas del Grupo, 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.

Zinkia Entertainment, S.A. y Sociedades Dependientes
 Memoria de las Cuentas Anuales Consolidadas
 del ejercicio terminado al 31 de diciembre de 2015

5. Inmovilizado intangible.

a) Movimientos

Los movimientos de este epígrafe han sido los siguientes:

	Desarrollo	Propiedad industrial e intelectual	Aplicaciones informáticas	Total
COSTE				
Saldo al 01-01-2014	5.775.021	13.662.680	564.539	20.002.240
Entradas	1.024.137	0	780	1.024.917
Trasposos/reclasificaciones	(1.590.012)	1.590.012	0	0
Saldo al 31-12-2014	5.209.145	15.252.693	565.319	21.027.157
Entradas	816.925	0	4.875	821.800
Trasposos/reclasificaciones	(1.115.513)	1.115.513	0	0
Saldo al 31-12-2015	4.910.557	16.368.206	570.194	21.848.957
AMORTIZACIONES				
Saldo al 01-01-2014	246.985	10.306.691	501.449	11.055.125
Dotaciones del ejercicio	0	1.104.826	26.791	1.131.618
Saldo al 31-12-2014	246.985	11.411.517	528.240	12.186.743
Dotaciones del ejercicio	0	1.458.038	18.020	1.476.058
Saldo al 31-12-2015	246.985	12.869.555	546.260	13.662.800
DETERIORO				
Saldo al 01-01-2014	435.843	0	0	435.843
Saldo al 31-12-2014	435.843	0	0	435.843
Dotaciones del ejercicio	2.310.940	0	0	2.310.940
Saldo al 31-12-2015	2.746.783	0	0	2.746.783
INMOVILIZADO INTANGIBLE NETO				
Saldo al 31-12-2014	4.526.317	3.841.175	37.078	8.404.571
Saldo al 31-12-2015	1.916.788	3.498.650	23.934	5.439.373

b) Gastos de investigación y desarrollo

El importe de los gastos de desarrollo activados por el Grupo durante el ejercicio 2015 es de 816.925 euros (1.024.137 euros en el ejercicio 2014). Estos gastos de desarrollo corresponden a la Sociedad Dominante y presentan el siguiente detalle por proyectos:

Proyecto	Coste neto 31/12/2014	Amortización acumulada	Altas	Trasposos	Deterioro	Coste neto 31/12/2015
SHURIKEN	304.638	0	0	0	(89.573)	215.065
MOLA NOGURU	1.617.384	0	0	0	(1.617.384)	0
FISHTAIL	603.984	0	0	0	(603.984)	0
POCOYO	2.436.154	816.925	0	(1.115.513)	(435.843)	1.701.723
OTROS	246.985	0	(246.985)	0	0	0
	5.209.145	816.925	(246.985)	(1.115.513)	(2.746.784)	1.916.788

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Las bajas registradas por traspaso corresponden a proyectos finalizados durante el ejercicio 2015 y que han quedado registrados en el epígrafe de propiedad industrial e intelectual, afectándose a los proyectos Pocoyo.

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.

Durante el ejercicio 2015 la Sociedad Dominante ha deteriorado algunos proyectos por valor de 2.310.940 euros en base a las estimaciones de flujos de efectivo de los proyectos. Dichas estimaciones muestran, a 31 de diciembre de 2015 un valor recuperable inferior al valor neto contable, resultando por tanto un deterioro a registrar en el ejercicio (nota 5.m).

c) Propiedad industrial e intelectual

En este apartado se registran principalmente las licencias de explotación de la Sociedad Dominante sobre los proyectos detallados en el cuadro adjunto:

Proyecto	Coste 31/12/2014	Importe activado 2015	Amortización acumulada 31/12/2015	Coste neto 31/12/2015	Valor residual
SHURIKEN	1.822.587	0	(1.663.763)	158.824	158.824
POCOYO	13.430.106	1.115.513	(11.205.793)	3.339.827	844.511
	15.252.693	1.115.513	(12.869.555)	3.498.650	1.003.335

Durante el ejercicio 2015 se han realizado los siguientes traspasos a Propiedad Industrial:

- Finalización de aplicaciones “apps”: 730.371 euros
- Finalización del proyecto *Zinkia Croupier*: 385.143 euros

El proyecto Zinkia Croupier se inicia en el ejercicio 2013 y consiste en el desarrollo de un software informático destinado a mejorar y optimizar los procesos de producción que impliquen cálculo matemático. Se trata de un proyecto individual realizado de forma íntegra con los recursos internos de Zinkia.

El Proyecto Playset (desarrollo apps) se inicia en el ejercicio 2012 tratándose de una Plataforma tecnológica interactiva para la distribución multidispositivo de contenidos educativos infantiles.

Los principales activos del Grupo, en concreto los proyectos de Shuriken School y Pocoyó, tienen reconocidos un valor residual del 10%, aproximadamente.

En el proyecto Shuriken School, se justifica el reconocimiento del valor residual en base a las previsiones de ingresos basados en el histórico del Grupo. Aún habiéndose completado el periodo de amortización, la serie podría venderse a televisiones internacionales por importes superiores al 10% del valor residual, considerándose por tanto este porcentaje como una cifra prudente en lo que a estimaciones se refiere.

En el proyecto Pocoyo se justifica el reconocimiento del valor residual, tanto por la generación de ingresos del proyecto como por las ofertas recibidas y los estudios de valoración de la marca, las cuales sitúan al activo muy por encima de su valor en libros.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

d) Aplicaciones informáticas

Esta cuenta incluye el coste de las licencias para programas informáticos adquiridas por el Grupo, que ha supuesto una inversión por importe de 570.194 euros, si bien el valor neto contable de las mismas al cierre del ejercicio 2015 se eleva a 23.934 euros (37.079 euros al cierre del ejercicio 2014).

e) Cambios en las estimaciones.

No se ha producido ninguna circunstancia que haya supuesto una incidencia significativa en el ejercicio presente o a ejercicios futuros que afecten a valores residuales, vidas útiles o métodos de amortización en su caso.

f) Inversiones fuera del territorio español

Al cierre del ejercicio 2015, el Grupo no posee inversiones en inmovilizado intangible localizadas en el extranjero.

g) Elementos totalmente amortizados

Al cierre del ejercicio 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:

	31/12/2015	31/12/2014
Desarrollo	246.985	246.985
Propiedad industrial e intelectual	10.090.877	10.090.877
Aplicaciones informáticas	520.408	456.263
Totales Inmoviliz.Intangible	10.858.270	10.794.125

h) Inversiones no afectas directamente a la explotación

Al cierre del ejercicio 2015 no hay elementos de inmovilizado intangible que no se encuentren afectos a la explotación

i) Gastos financieros capitalizados durante el ejercicio

Al 31 de diciembre de 2015 no existen gastos financieros incorporados al coste de elementos de inmovilizado intangible.

j) Subvenciones, donaciones y legados recibidos.

El Grupo no ha recibido durante el ejercicio 2015 subvenciones relacionadas con el desarrollo de sus activos intangibles.

k) Activos afectos a garantía.

Al cierre del ejercicio 2015 no existen activos intangibles pignorados como garantías de pasivos. La misma situación en el ejercicio anterior.

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

l) Restricciones a la titularidad.

Al cierre del ejercicio 2015 no existen activos intangibles sujetos a restricciones de titularidad. La misma situación en el ejercicio anterior.

m) Correcciones valorativas por deterioro.

La Sociedad Dominante ha realizado correcciones valorativas por deterioro. La información, individual, de aquellos bienes intangibles, de carácter significativo, que han sido objeto de corrección es la siguiente:

	Coste	Deterioro en 2015	Deterioro Acumulado	Neto
MOLA NOGURU	1.617.384	1.617.384	1.617.384	(0)
SHURIKEN-SCHOOL	463.462	89.573	89.573	373.890
FISHTAIL	603.984	603.984	603.984	(0)
OTROS	435.843	0	435.843	0
	3.120.673	2.310.941	2.746.784	373.889

n) Compromisos

Al cierre del ejercicio 2015, el Grupo no tiene contratos firmados para la adquisición de activos intangibles ni compromisos de venta de estos bienes

o) Otra información

El Grupo 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 Dominante y de las Sociedades Dependientes consideran que su cobertura es adecuada.

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

6. Inmovilizado material.

a) Movimientos

	Instalac.téc. y otro inmov mat.	TOTALES
COSTE		
Saldo al 01-01-2014	333.082	333.082
Entradas	5.346	5.346
Saldo al 31-12-2014	338.428	338.428
Entradas	63.482	63.482
Saldo al 31-12-2015	401.910	401.910
AMORTIZACIONES		
Saldo al 01-01-2014	278.366	278.366
Dotaciones del ejercicio	22.927	22.927
Saldo al 31-12-2014	301.293	301.293
Dotaciones del ejercicio	15.004	15.004
Saldo al 31-12-2015	316.296	316.296
INMOVILIZADO MATERIAL NETO		
Saldo al 31-12-2014	37.135	37.135
Saldo al 31-12-2015	85.614	85.614

b) Cambios en las estimaciones.

No se ha producido ninguna circunstancia que haya supuesto una incidencia significativa en el ejercicio presente o a ejercicios futuros que afecten a valores residuales, vidas útiles o métodos de amortización en su caso.

c) Transacciones con Empresas del Grupo

A 31 de diciembre de 2015 no hay adquisiciones ni ventas de bienes de inmovilizado material a empresas del grupo.

La misma situación para el ejercicio anterior.

d) Inversiones fuera del territorio español

A cierre del ejercicio el Grupo tiene situadas en el extranjero, en las oficinas de Beijing, las inversiones en inmovilizado material que se detallan a continuación:

Ejercicio 2015	Coste	Amortización Acumulada	Neto
Mobiliario	7.001	(6.664)	338
Equipos para procesos de información	11.295	(10.633)	662
	18.296	(17.297)	999

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

La misma información para el cierre del ejercicio 2014 es la siguiente:

Ejercicio 2014	Coste	Amortización Acumulada	Neto
Mobiliario	7.001	(6.172)	829
Equipos para procesos de información	10.571	(10.571)	0
	17.572	(16.743)	829

e) Elementos totalmente amortizados

Al cierre del ejercicio 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:

	31/12/2015	31/12/2014
Instalaciones técnicas y otro inm.material	256.783	230.649
	256.783	230.649

f) Inversiones no afectas directamente a la explotación

A cierre del ejercicio 2015 no hay elementos de inmovilizado material que no se encuentran afectos a la explotación.

La misma situación para el ejercicio anterior.

g) Compromisos

A cierre del ejercicio 2015, el Grupo no tiene contratos firmados para la compra de elementos de inmovilizado material ni compromisos de venta de estos bienes.

h) Otra información

El Grupo 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 Dominante y de las Sociedades Dependientes consideran que su cobertura es adecuada.

7. Arrendamientos y otras operaciones de naturaleza similar.

a) Arrendamientos operativos. Información como arrendatario

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

	31/12/2015	31/12/2014
Pagos mínimos	178.040	209.275
Total gasto reconocido	178.040	209.275

Los importes de estas cuotas son mensuales y se corresponden principalmente con el arrendamiento de las oficinas de Madrid, Beijing y Sevilla en las que la Sociedad Dominante desarrolla su actividad y el renting de equipos para el proceso de información.

No existen subarrendos operativos.

Zinkia Entertainment, S.A. y Sociedades Dependientes
 Memoria de las Cuentas Anuales Consolidadas
 del ejercicio terminado al 31 de diciembre de 2015

8. Instrumentos financieros.

a) Categorías de activos financieros.

El Grupo 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, multigrupo y asociadas, es el siguiente al cierre de 2015, por clases:

	Instrumentos de patrimonio al 31-12-2015	Cdtos, deri- vados y otros al 31-12-2015	TOTAL al 31-12-2015
ACTIVOS FINANCIEROS A L/P			
Préstamos y partidas a cobrar	0	194.136	194.136
Activos disponibles para la venta	300	0	300
TOTAL	300	194.136	194.436
ACTIVOS FINANCIEROS A C/P			
Activos a v. razonable con cambios en PyG	140	0	140
Mantenidos para negociar	140	0	140
Préstamos y partidas a cobrar	0	5.358.588	5.358.588
TOTAL	140	5.358.588	5.358.728

La misma información al cierre del ejercicio 2014 es la siguiente:

	Instrumentos de patrimonio al 31-12-2014	Cdtos, deri- vados y otros al 31-12-2014	TOTAL al 31-12-2014
ACTIVOS FINANCIEROS A L/P			
Préstamos y partidas a cobrar	0	1.565.282	1.565.282
Activos disponibles para la venta	300	0	300
TOTAL	300	1.565.282	1.565.582
ACTIVOS FINANCIEROS A C/P			
Activos a v. razonable con cambios en PyG	149	0	149
Mantenidos para negociar	149	0	149
Préstamos y partidas a cobrar	0	6.267.372	6.267.372
TOTAL	149	6.267.372	6.267.520

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.

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

c) Clasificación de activos financieros por vencimientos.

	Hasta 31-12-16	Hasta 31-12-17	Hasta 31-12-18	Posteriores 31-12-20	TOTAL 31-12-15
Inversiones financieras	1.137.623	12.000	1.111	300	1.151.034
Instrumentos de patrimonio	140	0	0	300	440
Créditos a terceros	12.000	12.000	1.111	0	25.111
Otros activos financieros	1.125.483	0	0	0	1.125.483
Deud. comerciales no corrientes	0	181.025	0	0	181.025
Anticipos a proveedores	29.397	0	0	0	29.397
Deud. Comerciales y otras cuentas.	3.511.093	0	0	0	3.511.093
Clientes por ventas y prest. de servicios	3.449.398	0	0	0	3.449.398
Deudores varios	58.550	0	0	0	58.550
Personal	3.144	0	0	0	3.144
Efectivo y otros activos líquidos equivalentes	680.615	0	0	0	680.615
Totales	5.358.728	193.025	1.111	300	5.553.164

d) Transferencias de activos financieros.

Ningún activo financiero ha sido cedido de forma que una parte del mismo o su totalidad, no cumpla las condiciones para la baja del balance.

e) Activos financieros cedidos y aceptados.

La Sociedad Dominante tenía concedido un aplazamiento por la Tesorería General de la Seguridad Social por importe de 433.465 euros para el cual se cedieron como garantía los derechos económicos de tres clientes. Con la entrada de la Sociedad Dominante en concurso voluntario de acreedores, la Tesorería General de la Seguridad Social resolvió dicho aplazamiento.

En septiembre de 2015 tras la salida de la Sociedad del concurso de acreedores se solicita nuevo aplazamiento para el pago de la deuda otorgando como garantía los derechos de cobro de un cliente. A la fecha de formulación de las presentes cuentas anuales consolidadas dicha solicitud ya ha sido resuelta favorablemente (nota 32 de la memoria).

A31 de diciembre de 2015, la Sociedad Dominante contaba con un depósito de disponibilidad restringida relacionado con la emisión de obligaciones por importe de 209.937 euros que ha sido cancelado en enero del 2016 (nota 32 de la memoria).

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

f) 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:

	CLASES DE ACTIVOS FINANCIEROS			
	Cdtos, derivados y otros		TOTAL	
	Largo plazo	Corto plazo	Largo plazo	Corto plazo
Deterioro acum.31-12-2013	0	119.916	0	119.916
Corrección valorativa por deterioro	0	4.880.664	0	4.880.664
Reversión del deterioro	0	(7.919)	0	(7.919)
Deterioro acum.31-12-2014	0	4.992.662	0	4.992.662
Corrección valorativa por deterioro	0	60.588	0	60.588
Reversión del deterioro	0	(462.047)	0	(462.047)
Ajustes de tipo de cambio y de descuento	0	640.850	0	640.850
Deterioro acum.31-12-2015	0	5.232.053	0	5.232.053

La variación en el ejercicio 2015 corresponde a las dotaciones por dudoso cobro que el Grupo ha registrado durante el ejercicio a las cuentas a cobrar que el Grupo ha dado de baja por considerarlas definitivamente incobrables, a la valoración de diversas partidas al tipo de cambio al cierre ya la valoración del contrato que la Sociedad Dominante mantiene con Carears Diapers Llc. a coste amortizado.

La variación durante el ejercicio 2014 correspondió, principalmente, al deterioro del contrato de Carears Diapers Llc. La Sociedad Dominante registró el deterioro de dicho contrato en un acto de prudencia, ya que si bien la comercialización y gestión del contrato seguía en marcha, los retrasos puestos de manifiesto en el desarrollo del negocio hacían probable que los cobros asociados al mencionado acuerdo se retrasen nuevamente.

En cualquier caso, los importes deteriorados corresponden a cantidades vencidas para las cuales no se puede asegurar si se cobrarán en un plazo razonable.

g) 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.

h) Otra información sobre activos financieros.

Cabe señalar que durante el primer semestre del ejercicio 2015 se ha iniciado un proceso de resolución de una disputa sobre el contrato firmado con un cliente estadounidense para el desarrollo de apps educativas. El saldo pendiente de cobro a 31 de diciembre de 2015 asciende a 2.323.873 euros. La partida consignada en el pasivo del Balance denominada "periodificaciones a C/P" está relacionada con el cliente en cuestión.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

i) Categorías de pasivos financieros.

El Grupo 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 de 2015:

	Deudas con ent. de crédito y otros v. negoc. al 31-12-2015	Obligaciones y otros v. negoc. al 31-12-2015	Derivados y otros al 31-12-2015	TOTAL al 31-12-2015
PASIVOS FINANCIEROS A L/P				
Débitos y partidas a pagar	1.350.042	50.949	5.144.321	6.545.312
TOTAL	1.350.042	50.949	5.144.321	6.545.312
PASIVOS FINANCIEROS A C/P				
Débitos y partidas a pagar	0	1.263.022	1.860.965	3.123.987
TOTAL	0	1.263.022	1.860.965	3.123.987

Al cierre de 2014:

	Deudas con ent. de cdto al 31-12-2014	Obligaciones y otros v. neg. al 31-12-2014	Derivados y otros al 31-12-2014	TOTAL al 31-12-2014
PASIVOS FINANCIEROS A L/P				
Débitos y partidas a pagar	317.511	0	3.710.356	4.027.867
TOTAL	317.511	0	3.710.356	4.027.867
PASIVOS FINANCIEROS A C/P				
Débitos y partidas a pagar	1.629.293	2.517.229	6.152.943	10.299.465
TOTAL	1.629.293	2.517.229	6.152.943	10.299.465

j) Clasificación de pasivos financieros por vencimientos.

En la clasificación que se expone a continuación se ha tenido en cuenta la Propuesta Anticipada de Convenio (PAC) aprobada, que en todo caso, 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 descrito en la nota 1.c de la memoria.

	Hasta 31-12-16	Hasta 31-12-17	Hasta 31-12-18	Hasta 31-12-19	Hasta 31-12-20	Post. 31-12-20	TOTAL 31-12-15
Deudas	1.650.270	1.096.714	1.049.003	963.291	883.996	2.552.307	8.195.581
Obligaciones y otros valores negoc.	1.263.022	5.095	15.285	30.569	0	0	1.313.971
Deudas con entidades de crédito	0	228.015	214.099	201.032	188.730	518.167	1.350.042
Otros pasivos financieros	387.247	863.604	819.620	731.690	695.266	2.034.140	5.531.568
Acreed. Com. y otras ctas a pagar	1.473.717	0	0	0	0	0	1.473.717
Acreedores varios	1.385.553	0	0	0	0	0	1.385.553
Anticipos de clientes	88.164	0	0	0	0	0	88.164
Totales	3.123.987	1.096.714	1.049.003	963.291	883.996	2.552.307	9.669.299

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

k) 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 el Grupo.

l) Impago e incumplimiento de condiciones contractuales.

Al cierre del ejercicio 2015, la Sociedad Dominante ha atendido a la obligaciones de pago derivadas de la Propuesta Anticipada de Convenio (PAC) aprobada.

m) Coberturas.

El Grupo no tiene vigentes contratos de coberturas financieras o similar.

n) Compromisos.

El Grupo no tiene compromisos firmes de compra ni de venta de instrumentos financieros.

o) Deudas con garantía real.

Las siguientes deudas cuentan con garantía real:

Acreedor	Descripción de la garantía	Importe de la deuda al 31-12-2015		
		Corriente	No corriente	Total
BBVA	Solar propiedad de Finantip, S.L. El socio único de Finantip, S.L. es Jomaca 98, S.L.	0,00	228.435,30	228.435,30

9. Inversiones financieras.

a) Composición

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

Inversiones Financieras	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Instrumentos de patrimonio	300	140	440	300	149	449
Créditos a empresas	13.111	12.000	25.111	0	0	0
Otros activos financieros	0	1.125.483	1.125.483	0	1.139.744	1.139.744
Totales	13.411	1.137.623	1.151.034	300	1.139.892	1.140.192

Las inversiones financieras en instrumentos de patrimonio recogen, a corto plazo un importe en acciones de Banco Santander cuyo valor razonable se basa en precios corrientes de un mercado activo, y a largo plazo la participación en Audiovisual Aval, S.G.R.

En el apartado "Créditos a empresas" al 31 de diciembre de 2015 figuran los saldos, tanto a corto como a largo plazo, del crédito concedido a D. José María Castillejo.

Según contrato formalizado el 26 de agosto de 2015, la Sociedad Dominante concede a D. José María Castillejo un anticipo a cuenta de remuneraciones futuras por el desempeño de sus funciones como Consejero Delegado. El importe de dicho crédito es de 28.111 euros con un tipo de

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

interés anual de 6,67% que se liquida mensualmente junto a la amortización del principal. Este contrato tiene vigencia hasta el 28 de febrero de 2018.

El saldo al 31 de diciembre de 2015 de "Otros activos financieros", a corto plazo corresponde con imposiciones en entidades financieras (752.742 euros), cuenta corriente con socios y administradores (21.842 euros) y fianzas y depósitos (372.741 euros).

10. Existencias.

El Grupo no presenta en su balance esta partida. El importe consignado en el epígrafe del balance se corresponde con cantidades pagadas a proveedores en concepto de anticipos por la compra de mercancías.

11. Deudores comerciales y otras cuentas a cobrar.

a) Composición

Deudores comerciales y otras cuentas a cobrar	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Bruto	Deterioro	V.Contable	Bruto	Deterioro	V.Contable
Deudores comerciales no corrientes	181.025	0	181.025	1.565.282	0	1.565.282
Clientes por ventas y prest. Serv	8.681.451	(5.232.053)	3.449.398	8.284.472	(4.992.662)	3.291.810
Clientes emp.del grupo	0	0	0	0	0	0
Deudores varios	58.550	0	58.550	40.707	0	40.707
Personal	3.144	0	3.144	361	0	361
Activos por impuesto corriente	788	0	788	0	0	0
Otros créditos Admones.Públicas	82.492	0	82.492	4.005	0	4.005
Totales	9.007.451	(5.232.053)	3.775.397	9.894.826	(4.992.662)	4.902.165

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 2014 se correspondía principalmente con una cuenta por cobrar con Hispanic Information & Telecommunications Network por importe de 1.262,674 euros por la facturación en base a los términos recogidos en el contrato (Ver periodificaciones en nota 12.b de la memoria).

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.f de la memoria.

Respecto a los derecho de cobro de clientes otorgados en garantía ver nota 8.e de la memoria.

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

d) Otros créditos con Administraciones Públicas

	31-12-2015	31-12-2014
Hacienda Pública Deudor por IVA	82.492	4.005
Totales	82.492	4.005

El saldo registrado corresponde, principalmente, a la Sociedad Dominante, la cual está inscrita en el Régimen de Devolución Mensual (REDEME). Al 31 de diciembre de 2015 se encuentran pendientes de devolución las liquidaciones de IVA de agosto a diciembre de dicho año.

12. Periodificaciones.

a) Periodificaciones de activo

A cierre del ejercicio el importe de la periodificaciones de activo a corto plazo asciende a 4.602 euros y está compuesto por los gastos contabilizados y no devengados en el ejercicio, principalmente, por cuotas de seguros y mantenimientos.

b) Periodificaciones de pasivo

El valor de periodificaciones de pasivo a largo plazo surge como consecuencia de la imputación temporal de los ingresos procedentes de un contrato para el desarrollo de apps educativas. La Sociedad Dominante procede a la facturación de las aplicaciones siguiendo los términos del contrato, pero su ingreso se va imputando a la cuenta de pérdidas y ganancias a medida que se complete el desarrollo de cada aplicación y se entreguen. A 31 de diciembre de 2014, esta partida incluía la valoración a coste amortizado por ser un saldo con vencimiento a más de un año. Dicha valoración supuso una disminución en esta partida de 63.411 euros.

El valor de periodificaciones de pasivo a corto plazo surge en el ejercicio 2012 a consecuencia de la firma de un contrato para el desarrollo de contenido, en concreto apps educativas. De acuerdo al contrato, cada anualidad se va facturando el importe correspondiente al desarrollo de los bloques de apps, pactados. Conforme a la normativa contable a aplicar por la Sociedad Dominante, los ingresos derivados de la producción de las mencionadas aplicaciones se devengarán a la entrega de los materiales, minorándose esta partida en función de dicha imputación. En el ejercicio 2015 se han registrado ingresos en la cuenta de pérdidas y ganancias por importe de 1.066.320 euros (338.702 euros a cierre de 2014). Como consecuencia del acuerdo al que ha llegado la Sociedad Dominante con este cliente en marzo del 2016 tras la disputa sobre el contrato firmado, se entregarán dos aplicaciones menos de las acordadas inicialmente por lo que a cierre del ejercicio se ha minorado el importe de esta cuenta en 422.522 euros. Adicionalmente en esta partida se recogen dos importes de menor cuantía, procedentes de un contrato firmado con un cliente cuyos ingresos se reconocerán a la entrega de los materiales comprometidos por parte de ZINKIA.

13. Efectivo y otros activos líquidos equivalentes.

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

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

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

Tipo de moneda	31/12/2015	31/12/2014
Euro	435.697	1.065.519
Dólar USD	244.715	775.144
Libra esterlina	119	50
Yuan	47	75
Otras monedas	37	193
Totales	680.615	1.840.981

14. Fondos propios.

a) Capital suscrito

A 31 de diciembre de 2015, el capital social de la Sociedad Dominante se eleva a 2.445.677 euros y está compuesto por 24.456.768 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 totalidad de las acciones representativas del capital social de la Sociedad dominante están admitidas a cotización en el Mercado Alternativo Bursátil Empresas en Expansión (MAB) desde el pasado 15 de julio de 2009.

La Sociedad Dominante 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) Acciones cotizadas

La totalidad de las acciones representativas del capital social de la Sociedad Dominante están admitidas a cotización en el Mercado Alternativo Bursátil Empresas en Expansión (MAB) desde el pasado 15 de julio de 2009.

c) Obligaciones convertibles e instrumentos financieros similares

El Grupo no tiene obligaciones convertibles o instrumentos financieros similares.

d) Socios principales

Al 31 de diciembre de 2015 los accionistas que poseen un porcentaje de participación en la Sociedad Dominante igual o superior al 10%, son los siguientes:

	% Participación
Jomaca 98, S.L.	64,71%
Miguel Valladares García	11,20%

A la fecha de formulación de las presentes cuentas consolidadas se mantiene la situación indicada para el cierre del ejercicio, al no habersele comunicado a la Sociedad Dominante ningún cambio en el accionariado que pudiese modificar los porcentajes mencionados.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

e) Prima de emisión

El saldo de esta cuenta corresponde a la diferencia positiva entre el precio de suscripción de las acciones de la Sociedad Dominante 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 parte de la Sociedad Dominante y por importe de 118.100euros.

f) Reservas

La composición de este epígrafe es la siguiente:

	31-12-2015	31-12-2014
Reserva Legal	330.475	330.475
Reservas Legal y Estatutarias	330.475	330.475
Reservas voluntarias	521.346	583.998
Rvas. en sociedades consolidadas	50.149	50.149
Otras Reservas	571.495	634.147
Reservas	901.970	964.622

La composición del saldo de este epígrafe del balance consolidado, así como los movimientos registrados durante 2015 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.

Solo puede ser distribuida en la parte que exceda del 20% referido, 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.

Durante 2015 su saldo no ha variado.

2. Reservas voluntarias

Recogen las dotaciones realizadas libremente por acuerdo de la Junta General los resultados de las operaciones con acciones propias y otros ajustes.

Estas reservas son de libre disposición, si bien, están sujetas a las compensación de resultados negativos de ejercicios anteriores.

La variación del saldo durante 2015 corresponde a resultados por operaciones con acciones propias (ver nota14.g).

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

g) Acciones propias

Las acciones propias en poder del Grupo, a 31 de diciembre de 2015, corresponden a acciones de la Sociedad Dominante y las mismas representan aproximadamente el 1,47% (1,15% a cierre de 2014) del capital social de la Sociedad Dominante con un valor nominal global de 35.831 euros (28.150 euros el 31 de diciembre de 2014), y un precio medio de adquisición de 0,66 euros por acción (1,09 €/acción al 31 de diciembre de 2014). Asimismo, el precio medio de venta de acciones propias por la sociedad a 31 de diciembre de 2015 es de 1,115 euros por acción (1,75 euros a 31 de diciembre de 2014).

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

	Fecha	Títulos	Participación
Saldo	31/12/2013	281.503	1,15%
Saldo	31/12/2014	281.503	1,15%
Compras	2.015	142.936	0,58%
Ventas	2.015	(66.125)	-0,27%
Saldo	31/12/2015	358.314	1,47%

Los resultados (beneficios o pérdidas) de las operaciones con acciones propias de la Sociedad Dominante se han registrado el epígrafe de “reservas voluntarias” y en el ejercicio 2015 han supuesto una disminución de dichas reservas por importe de 66.602 euros.

Todas las adquisiciones de acciones propias realizadas cumplen los requisitos legales. Es decir, se cuenta con autorización expresa de Junta General, tienen un límite del 20% del capital social, se trata de títulos totalmente desembolsados y se corresponden con la operativa de liquidez del Mercado Alternativo Bursátil en el cual cotizan las acciones de la Sociedad Dominante.

h) Resultados de ejercicios anteriores

La composición del saldo de este epígrafe del balance de situación es la siguiente:

	31-12-2015	31-12-2014
Resultados negativos de ejercicios anteriores	(7.541.452)	(3.504.172)
Resultados de ejercicios anteriores	(7.541.452)	(3.504.172)

Su saldo corresponde a pérdidas de ejercicios anteriores generadas por el Grupo en los ejercicios 2009, 2010, 2011, 2013 y 2014.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

15. Ingresos diferidos y deudas transformables en subvenciones.

a) Saldos y movimientos

El movimiento de esta subagrupación del balance es el siguiente:

	Ejercicio 2015	Ejercicio 2014
Saldo al inicio del periodo	138.573	154.515
Recibidas en el ejercicio	0	35.750
Subvenciones traspasadas a rdos del ej	(6.367)	(57.005)
Saldo al cierre del ejercicio	132.206	138.573
Deudas a l/p transformables en subvenciones	331.974	331.974

El saldo de Deudas a largo plazo transformables en subvenciones al 31 de diciembre de 2015 asciende a 331.974 euros y corresponde 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" anualidad 2012, dentro del subprograma "Competitividad I+D", y a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidad 2013, dentro del subprograma "Acción Estratégica de Economía y Sociedad Digital". Por prudencia, se mantienen en este epígrafe del balance al no haber recibido comunicación de reconocimiento definitivo por parte del Ministerio, si bien el Grupo ha cumplido a la fecha de cierre 2015 con los requisitos estipulados en las bases de la ayuda. Esta misma situación se mantenía al cierre del ejercicio anterior. Dichas cantidades se han calificado como contingentes por el administrador concursal dentro de la deuda concursal de la Sociedad Dominante.

b) Origen y características de las Subvenciones

Las subvenciones que figuran en el balance son las siguientes:

Organismo concedente	Concepto	Fecha de concesión	Importe concedido
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2010	03/08/2010	25.000
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2010	03/08/2010	46.469
Education, Audiovisual and Culture Agency	Preproducción de 3 trabajos audiovisuales	06/11/2007	150.000
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2012	07/11/2012	60.000
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2013	11/09/2014	35.750

El Grupo no ha recibido cantidades en concepto de subvenciones durante el ejercicio 2015 ni en el ejercicio precedente.

En el ejercicio 2014 se recibió comunicación de reconocimiento definitivo como subvención por parte del Ministerio de Educación, Cultura y Deporte, de la ayuda por importe de 35.750 euros que el Grupo recibió en 2013. De este modo, adquirió carácter de no reintegrable, por lo que se reconoció este importe como ingreso diferido.

El Grupo no ha imputado subvenciones directamente a pérdidas y ganancias.

El Grupo no ha registrado donaciones o legados.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

c) Cumplimiento de condiciones

El Grupo cumple con todas las condiciones asociadas a todas las subvenciones registradas en el balance consolidado como ingresos diferidos. Su traspaso a la cuenta de pérdidas y ganancias consolidada se va realizando conforme a la amortización de los proyectos financiados.

16. Provisiones

a) Provisión por transacciones con pagos basados en acciones

Durante los ejercicios 2015 y 2014, el Grupo no ha registrado ningún importe por este concepto.

b) Otras provisiones

El Grupo mantiene en el balance consolidado una provisión por importe de 100.000 euros registrada en el ejercicio 2013 y correspondiente a la resolución administrativa dictada por la Comisión Nacional del Mercado de Valores (CNMV) en virtud de un procedimiento sancionador. Dicho saldo forma parte de la deuda concursal incluida en el convenio aprobado y está catalogada como deuda subordinada.

17. Contingencias

A 31 de diciembre de 2015 el Grupo no ha registrado provisiones por contingencias. El motivo para el no registro de cantidades por este concepto se basa en el asesoramiento de abogados internos y externos de la compañía.

Cabe señalar que durante el primer semestre del ejercicio 2015 se ha iniciado por parte de la Sociedad Dominante un proceso de resolución de una disputa sobre el contrato firmado con un cliente estadounidense para el desarrollo de apps educativas. El saldo pendiente de cobro a 31 de diciembre de 2015 asciende a 2.323.873 euros. La partida consignada en el pasivo del Balance denominada "periodificaciones a C/P" está relacionada con el cliente en cuestión. Durante el mes de marzo de 2016 la Sociedad Dominante ha llegado a un acuerdo con dicho cliente por el cual se terminará el proyecto y ZINKIA percibirá las cantidades pendientes de pago antes de 30 de junio de 2016. El proyecto contemplaba la producción de 23 aplicaciones educativas pero conforme al acuerdo alcanzado se producirán 21 aplicaciones. Tanto el activo (deudores comerciales) como el pasivo (ingresos anticipados) del balance de la Sociedad se han visto reducidos a 31 de diciembre de 2015 por importe de 422.522 euros por este motivo.

Garantías y avales concedidos

Al cierre del ejercicio la Sociedad Dominante tenía contraídos compromisos por avales prestados por entidades bancarias derivados de la ayuda a recibir del subprograma de Competitividad I+D, por el proyecto "E-Learning Playset", Plataforma tecnológica interactiva para la distribución multidispositivo de contenidos educativos infantiles, por un importe total de 748.000 euros.

Así mismo, la Sociedad Dominante depositó 101.619 euros en efectivo en la Caja General de Depósitos como garantía a favor del Ministerio de Industria, Energía y Turismo exigida por el mismo para la obtención de la ayuda correspondiente a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidad 2013, dentro del subprograma "Acción Estratégica de Economía y Sociedad Digital".

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

18. Transacciones con pagos basados en instrumentos de patrimonio.

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

Con fecha 10 de octubre de 2011, la Sociedad Dominante publicó un Hecho Relevante conforme al artículo 82 de la Ley 24/1988 del Mercado de Valores y a la Circular 9/2010 del Mercado Alternativo Bursátil (MAB) en el cual se informaba del “plan de retribución variable a largo plazo aplicable a administradores y directivos” acordado por el Consejo de Administración.

Con fecha 29 de junio de 2015 la Junta General de Accionistas de la Sociedad Dominante aprobó un nuevo plan de retribución variable a largo plazo propuesto por el Consejo de Administración de la Sociedad Dominante. Este nuevo plan sustituye al anterior y contempla igualmente la entrega de acciones al personal de alta dirección y a los miembros del Consejo de Administración.

Posteriormente, el 25 de noviembre de 2015, el Consejo de Administración, previo informe favorable de la comisión de nombramientos y retribuciones de la Sociedad Dominante, aprueba una nueva redacción y se eleva a público mediante escritura de fecha 1 de diciembre de 2015.

Las características y condiciones del plan de retribución referido, vigentes a 31 de diciembre de 2015 son las siguientes:

- El número conjunto de acciones que tendrán derecho a percibir todos los beneficiarios del plan será de 1.200.000 acciones.
- El plan tendrá una duración de 5 años o Periodos Anuales, teniendo los beneficiarios derecho a percibir anualmente un 20% del total de acciones a las que tuviese derecho.
- La entrega de las referidas acciones a los beneficiarios está condicionada a que, en el momento o momentos de ejecución del Plan el valor de la acción de la Sociedad se haya revalorizado en, al menos, un 30% anual respecto al valor de cotización de la acción a fecha 29 de junio de 2015. En el caso de que la referida revalorización sea igual o superior a un 20% anual pero no alcance el 30% anual, los beneficiarios tendrán derecho a percibir el 50% de las acciones a las que hubiesen tenido derecho en caso de alcanzar la revalorización del 30% anual anteriormente descrita. En el caso de que en uno de los años no se hubiera percibido la totalidad de las acciones que correspondiese por no alcanzarse la revalorización prevista para ese año, los beneficiarios tendrán derecho a percibir, en cualquiera de los años sucesivos, las acciones que no se les hubieran entregado, siempre que en dicho año concurra la revalorización acumulada que corresponda a ese año.
- A los efectos del Plan, se entenderá por periodo anual el periodo comprendido entre el 30 de junio y el 29 de junio del año natural siguiente.
- La entrega de las acciones que le corresponda a cada beneficiario en función del cumplimiento de los indicadores establecidos se podrá realizar, a juicio del Consejo de Administración, mediante la entrega física de las acciones y la entrega del equivalente monetario del valor conjunto de cotización de las mismas en el momento de ejecución.

Al cierre del ejercicio 2015, la Sociedad no ha registrado importe alguno derivado del acuerdo descrito anteriormente.

b) Otros pagos basados en acciones

Con fecha 11 de marzo de 2011, la Sociedad Dominante publicó un Hecho Relevante conforme al artículo 82 de la Ley 24/1988 del Mercado de Valores y a la Circular 9/2010 del Mercado Alternativo Bursátil (MAB) en el cual se informaba de la firma de un préstamo con una entidad privada por importe de 2.500.000 euros. En el contrato de préstamo suscrito entre ambas partes

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

se recoge la obligatoriedad de compra de acciones propias por parte de la Sociedad Dominante por importe de 300.000 euros, debiendo entregar, al vencimiento del préstamo (14 de febrero de 2014) la cantidad de 2.200.000 euros, más las acciones adquiridas con los mencionados 300.000 euros.

La Sociedad Dominante procedió a la adquisición de acciones propias por importe de 300.000 euros, tal y como se reflejaba en el acuerdo de financiación. Dichas acciones propias figuraban en una cuenta contable y una cuenta de valores independiente, y minoraban el patrimonio neto del Grupo. El criterio de valoración en el balance consolidado es el mismo que el resto de la autocartera, valorándose a precio medio ponderado. En el caso de que el valor de las acciones, a dicha fecha, sea menor a dicha cantidad, la Sociedad Dominante se comprometía a cubrir la diferencia en acciones o en efectivo.

A 31 de diciembre de 2015, la deuda con la entidad prestataria titular de dicho préstamo forma parte de la deuda concursal aprobada y ha sido calificada como deuda ordinaria, por el principal y como deuda subordinada, por los intereses, conforme a la legislación vigente. El Plan de Pagos de la deuda concursal, incluido en el convenio aprobado por el Juez, no contempla el pago en acciones, por lo que este pago en acciones queda sin efecto desde la aprobación del plan de pagos de la deuda concursal por parte del Juez, y el mencionado acreedor recibirá el importe total de la deuda conforme a los pagos monetarios establecidos.

19. Deudas financieras.

a) Composición

Las deudas a largo plazo y a corto plazo del pasivo presentan la siguiente composición teniendo en cuenta los nuevos vencimientos fijados en el plan de pagos de la deuda concursal de la Sociedad Dominante aprobado por el juzgado el pasado julio de 2015 y ratificado en sentencia de septiembre del mismo año:

Deudas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Obligaciones y otr.val.negociables	50.949	1.263.022	1.313.971	0	2.517.229	2.517.229
Deudas entidades de crédito	1.350.042	0	1.350.042	317.511	1.629.293	1.946.804
Otros pasivos financieros	5.144.321	387.247	5.531.568	3.710.356	3.699.746	7.410.102
Totales	6.545.312	1.650.270	8.195.581	4.027.867	7.846.269	11.874.135

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 descrito en la nota 1.c de la memoria.

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

b) Obligaciones y otros valores negociables

Con fecha 11 de noviembre de 2010, la Sociedad Dominante realizó una emisión de deuda de conformidad con la Ley 24/1988 de 28 de julio, del Mercado de Valores, y sus respectivas normas de desarrollo.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Por necesidades de tesorería de la Sociedad Dominante, con fecha 9 de diciembre de 2013, se reunió la Asamblea General de Obligacionistas "Emisión de Obligaciones Simples Zinkia 1ª emisión", en donde se aprobó la modificación de las condiciones Finales de la "Emisión de Obligaciones Simples Zinkia1ª Emisión" en los términos siguientes:

Concepto	
Número de títulos	2.238
Nominal unitario	1.000
Precio emisión	100%
Tipo de interés anual pagadero anualmente	11%
Amortización de títulos	11/12/2015
Sistema de amortización	Par

Finalmente, con la solicitud del concurso voluntario de acreedores de la Sociedad Dominante, estas condiciones quedaron sin efecto, y los pagos a los obligacionistas vinieron determinados de acuerdo con la Propuesta Anticipada de Convenio aprobada judicialmente, siendo como se detalla a continuación:

- El 12 de noviembre de 2015 se produjo la baja técnica en la Asociación de Intermediarios de Activos Financieros (AIAF) al llegar al vencimiento de la emisión, manteniéndose el registro de las obligaciones activo en Iberclear con objeto de seguir gestionando los pagos establecidos en el plan de pago incluido en el convenio aprobado
- El importe de los intereses de las obligaciones, calificado como crédito subordinado (art. 92.3ª Ley Concursal), se pagan en los mismos términos que el principal pero sus plazos se computarán a partir del integro cumplimiento del pago de la deuda ordinaria, es decir, en 3 años desde 2017 con pagos del 10%, 30% y 60% respectivamente.

c) Deudas con entidades de crédito

Deudas con entidades de crédito	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Préstamos	1.350.042	0	1.350.042	317.511	1.536.404	1.853.915
Intereses no vencidos	0	0	0	0	92.889	92.889
Totales	1.350.042	0	1.350.042	317.511	1.629.293	1.946.804

Respecto los vencimientos de las deudas con entidades financieras y su clasificación a corto y largo plazo, como ya se ha comentado anteriormente han venido determinados por la entrada en vigor de lo establecido en la propuesta anticipada de convenio por parte de la autoridad judicial, estando incluidos como deuda ordinaria los importes de principal, dentro del grupo no afectado por un trato singular, y como subordinada los intereses devengados y no pagados en fecha anterior a la declaración de concurso de acreedores.

Señalar que de los préstamos con entidades de crédito, figura un préstamo hipotecario que la Sociedad Dominante mantiene con una entidad financiera por importe de 310.000euros cuya garantía es un solar propiedad de Finantip, S.L., cuyo socio único es Jomaca 98, S.L..

d) Derivados

El Grupo no tiene vigentes contratos de coberturas financieras o similar.

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

e) Otros pasivos financieros

Deudas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Deudas corto plazo e intereses	5.144.321	387.247	5.531.568	3.710.356	3.699.746	7.410.102
Totales	5.144.321	387.247	5.531.568	3.710.356	3.699.746	7.410.102

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

Concepto	Largo plazo	Corto plazo	Totales
AEAT	29.411	0	29.411
AYUNTAMIENTO	2.325	0	2.325
TGSS	32.989	302.547	335.536
MINISTERIO DE INDUSTRIA	2.267.185	56.075	2.323.259
MINISTERIO DE ECONOMIA	284.825	28.527	313.352
CNMV	39.239	0	39.239
PRESTAMO PARTICIPATIVO	368.519	0	368.519
PRESTAMO ENTIDAD PRIVADA	1.975.598	0	1.975.598
ACREEDORES SUBORDINADOS	144.231	0	144.231
Totales	5.144.321	387.149	5.531.470

- Las financiaciones recibidas del Ministerio de Industria, Energía y Turismo por las ayudas corresponden a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidad 2012, dentro del subprograma "Competitividad I+D", y a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidad 2013, dentro del subprograma "Acción Estratégica de Economía y Sociedad Digital".
- El contrato de préstamo participativo por importe de 500.000 euros que devengaba un interés anual el cuál debía calcularse a un tipo nominal anual calculado en base al porcentaje que, en cada ejercicio, represente el resultado del ejercicio completo antes de impuestos sobre los fondos propios medios, ambos del ejercicio al que corresponde la liquidación de intereses; una vez determinado dicho porcentaje se restarán los puntos porcentuales en que se exprese el primer tramo, constituyendo la diferencia resultante el tipo nominal anual al que se efectuará la liquidación del interés exigible en este segundo tramo. En el supuesto de que este porcentaje resultase negativo se considerará como tipo cero. Al igual que el resto de préstamos, con la declaración de concurso voluntario de la Sociedad, se suspendió el devengo de intereses por lo que este cálculo ya no ha aplicado.
- El contrato de préstamo con una entidad privada se formalizó originariamente por importe de 2.500.000 euros de capital

La amortización de la deuda referida ha quedado establecida en el plan de pagos del convenio aprobado (nota 1.c de la memoria).

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

20. Acreedores comerciales y otras cuentas a pagar.

a) Composición

Deudas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	No corriente	Corriente	Totales	No corriente	Corriente	Totales
Acreedores varios	0	1.385.553	1.385.553	0	2.387.086	2.387.086
Remuneraciones pendntes.de pago	0	0	0	0	1.409	1.409
Otras deudas Admones Públicas	0	175.143	175.143	0	193.098	193.098
Anticipos de clientes	0	88.164	88.164	0	35.588	35.588
Totales	0	1.648.860	1.648.860	0	2.617.181	2.617.181

b) Acreedores, partes vinculadas

Los importes consignados como acreedores, partes vinculadas, forman parte de la deuda concursal de la Sociedad Dominante.

Otras partes vinculadas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Roatán Comunicaciones, S.L.	0	46.144	46.144	0	76.907	76.907
Totales	0	46.144	46.144	0	76.907	76.907

c) Acreedores varios

El saldo a 31 de diciembre de 2015 que recoge esta partida corresponde en su mayoría a la deuda concursal de la Sociedad Dominante con acreedores comerciales, cuyo último pago conforme al convenio está estipulado en diciembre de 2016.

d) Remuneraciones pendientes de pago

No existen remuneraciones pendientes de pago significativas.

e) Pasivos por impuesto corriente

El Grupo no ha registrado pasivos por impuesto corriente.

f) Otras deudas con administraciones públicas

	31-12-2015	31-12-2014
Hacienda Pública Acreedora por IVA	0	12.150
H. P. Acreedora por Retenciones practicadas	119.503	127.936
H. P. Acreedora por Impuesto Sociedades	5	0
Organismos de la Seg.Social Acreedores	55.635	46.394
H. P. Acreedora por Subvenciones a Reintegrar	0	136
Totales	175.143	186.616

Su composición recoge principalmente el saldo acreedor por retenciones con la Agencia Tributaria correspondientes a las retenciones generadas en el cuarto trimestre de 2015, y el saldo con la Tesorería General de la Seguridad Social correspondiente a la cuota del mes de diciembre de 2015 de la Sociedad Dominante. Ambas partidas han sido abonadas en el mes de enero de 2016.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

g) Anticipos de clientes

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

21. 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 consolidadas es la siguiente:

	Ejercicio 2015
	Días
Periodo medio de pago a proveedores.	7,19
Ratio de operaciones pagadas.	17.882.429
Ratio de operaciones pendientes de pago.	808.112

	Importe (Euros)
Total pagos realizados	2.487.590
Total pagos pendientes.	113.391

22. Gestión del riesgo e instrumentos financieros derivados.

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

La gestión del riesgo está controlada por el Departamento de Financiero de la Sociedad Dominante 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, así como para áreas concretas como riesgo de tipo de cambio, riesgo de tipo de interés, riesgo de liquidez, empleo de derivados y no derivados e inversión del exceso de liquidez.

a) Riesgo de mercado

(i) Riesgo de tipo de cambio

El Grupo opera en el ámbito internacional y, por tanto, está expuesto a riesgo de tipo de cambio por operaciones con divisas, especialmente el dólar americano y la libra esterlina. 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 2015, aproximadamente el 84% de la cifra de negocio del Grupo se genera en países cuya moneda local no es el euro, siendo el 83% correspondiente a dólar estadounidense y el 1% restante a otras monedas. A 31 de diciembre de 2014 el porcentaje de cifra de negocio procedente de países cuya moneda local no es el euro ascendió al 56%, dentro del cual el 54% correspondía a dólar estadounidense. La Sociedad Dominante dispone de una cuenta bancaria en dólares estadounidenses, a través de la cual recibe cobros y realiza pagos en dicha moneda. Actualmente el Grupo no cuenta con mecanismos de cobertura ante las

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

fluctuaciones del tipo de cambio de divisa. Por tanto, el Grupo está expuesto 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. En la medida que la facturación del Grupo en otras divisas crezca, la exposición al riesgo de tipo de cambio aumentará.

Dado que la moneda funcional del Grupo es el euro, el resultado de explotación y la propia comparación de los resultados financieros del Grupo entre un periodo y otro podrían verse afectados negativamente en la conversión resultante de esas monedas a euros, que tiene lugar al tipo de cambio de cierre en las partidas tanto de balance como de ingresos y gastos. Por contra, en aquellos lugares en los que el Grupo presta servicios fuera de España (offshore) a clientes y, por tanto, los ingresos se reciben en euros, una apreciación de la moneda de ese país podría dar lugar a un incremento de los costes por el efecto de la variación en los tipos de cambio.

El tipo de cambio entre la moneda de los distintos países en los que opera el Grupo y el euro se ha visto sujeto a alteraciones sustanciales durante estos últimos años y, en un futuro, podrían seguir oscilando. A 31 de diciembre de 2015, el impacto en el resultado financiero neto de los tipos de cambio ha sido de un resultado positivo de 25.425 euros. A 31 de diciembre de 2014 el impacto en el resultado financiero neto de los tipos de cambios fue de un resultado positivo de 608.286 euros a pesar de que el resultado financiero fue negativo por importe de 478.332 euros.

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 24 de la memoria.

(ii) Riesgo de precio

El Grupo no está expuesto al riesgo del precio de los títulos de capital debido a que no cuenta con inversiones mantenidas por el Grupo y clasificadas en el balance como disponibles para la venta o a valor razonable con cambios en la cuenta de pérdidas y ganancias consolidada. El Grupo no se encuentra expuesto al riesgo del precio de la materia prima cotizada.

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

Como el Grupo no posee activos remunerados importantes, los ingresos y los flujos de efectivo de sus actividades de explotación son bastante independientes respecto de las variaciones en los tipos de interés de mercado.

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

A 31 de diciembre de 2015 y una vez aprobado el plan de pagos del convenio del concurso de acreedores de la Sociedad Dominante, la totalidad de la deuda del Grupo está referenciada a tipo de interés cero. A 31 de diciembre de 2014 toda la deuda del Grupo se encontraba a la espera de que se resolviese favorablemente un convenio con sus acreedores, por lo que no se pudo realizar una catalogación de la deuda por tipos de interés.

El Grupo analiza su exposición al riesgo de tipo de interés de forma dinámica. Se realiza una simulación de varios escenarios teniendo en cuenta la refinanciación, renovación de las posiciones actuales, financiación alternativa y cobertura. En función de estos escenarios, el Grupo calcula el efecto sobre el resultado de una variación determinada del tipo de interés. Para cada simulación, se utiliza la misma variación en el tipo de interés para todas las monedas. Los escenarios

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas

del ejercicio terminado al 31 de diciembre de 2015

únicamente se llevan a cabo para los pasivos que representan las posiciones más relevantes que soportan un interés.

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.

El Grupo estima que no tiene un riesgo de crédito significativo sobre sus activos financieros.

Para llevar a cabo sus actividades de negocio, el Grupo requiere la captación de los recursos financieros necesarios para garantizar el desarrollo de sus proyectos y el crecimiento de su negocio. El Grupo ha financiado sus inversiones, principalmente, por medio de créditos y préstamos de entidades financieras, ampliaciones de capital y emisiones de valores de deuda. A 31 de diciembre de 2015, la deuda financiera neta (pasivos financieros totales menos "efectivo y otros medios equivalentes") del Grupo asciende a 8.988.733 euros (12.486.352 euros al cierre del ejercicio 2014)

No obstante, la crisis económica mundial y la situación actual adversa de los mercados ha provocado que, durante estos últimos años, el acceso al crédito por cualquier agente económico sea muy restringido y mucho más gravoso (mayor coste de financiación y mayores gastos financieros).

Para el el Grupo en particular, esta situación perjudicó en mayor medida en el pasado debido a las dificultades existentes para generar los flujos de caja necesarios para atender el pago de sus deudas a corto plazo. El fondo de maniobra negativo que presentaba el Grupo a 31 de diciembre de 2014 dificultó la obtención de financiación para el desarrollo del negocio de la misma y redujo las posibilidades de refinanciación.

Si la restricción en los mercados de crédito continúa o se agrava, los costes de financiación del Grupo podrían ser tan elevados que podría ver restringido, casi totalmente, el acceso a este tipo de financiación. Ello podría provocar un impacto sustancial negativo en sus actividades, en el resultado de las operaciones o en su situación financiera.

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 comentada en el apartado anterior, la falta de liquidez es un problema inminente para empresas en expansión como es el caso del Grupo ZINKIA.

Tal y como se indica en la nota 1. c), con fecha 29 de julio de 2015 se notifica a la Sociedad Dominante la Sentencia dictada por el Juzgado de lo Mercantil nº8 de Madrid en virtud de la cual se aprueba judicialmente el Convenio de Acreedores presentado por la Sociedad Dominante. No obstante, la mencionada sentencia contenía un error, y posteriormente, el 9 de septiembre de 2015 se produjo la rectificación del mismo por parte del juzgado. A partir de ese momento, se acordó el cese de la administración concursal con efecto de modo automático e inmediato, momento en cual del mismo modo, entró en vigor el convenio aprobado. El convenio aprobado no contempla quitas pero sí esperas de un máximo de 10 años para la deuda ordinaria.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

A la fecha de formulación de las presentes cuentas anuales consolidadas, la Sociedad Dominante ha atendido los dos primeros plazos del pago en las fechas acordadas.

La clasificación de los activos y pasivos por plazos de vencimiento contractuales se muestran en la nota 8.

23. Situación fiscal.

a) Saldos con administraciones públicas

El detalle de los saldos deudores se muestran en la nota 11 de la memoria, mientras los saldos acreedores se exponen en la nota 20 de la memoria.

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) de 2015 se muestra a continuación:

	Cuenta de Pérdidas y Ganancias			Ingresos y gastos imputados directamente al Patrimonio Neto		
	Aumentos	Disminucns.	Efecto neto	Aumentos	Disminucns.	Efecto neto
Saldo de ingresos y gastos			683.745			(2.417)
Impuesto sobre sociedades	196.381	0	196.381	0	0	0
Diferencias permanentes	27.899	127.085	(99.186)	0	0	0
Diferencia temporarias	2.429.098	909.998	1.519.100	8.490	3.950	4.540
- Con origen en el ejercicio	2.424.659	33.386	2.391.273	8.490	3.950	4.540
- Con origen en ejerc.anteriores	4.439	876.612	(872.173)	0	0	0
Base imponible (resultado fiscal).....			2.300.040			2.122

La explicación de la diferencia existente entre el importe neto de los ingresos y gastos del ejercicio y la base imponible (resultado fiscal) de 2014 es la siguiente:

	Cuenta de Pérdidas y Ganancias			Ingresos y gastos imputados directamente al Patrimonio Neto		
	Aumentos	Disminucns.	Efecto neto	Aumentos	Disminucns.	Efecto neto
Saldo de ingresos y gastos			(4.037.280)			(3)
Impuesto sobre sociedades	0	781.595	(781.595)	0	0	0
Diferencias permanentes	24.076	0	24.076	0	0	0
Diferencia temporarias	5.163.511	0	5.163.511	0	26.810	(26.810)
- Con origen en el ejercicio	5.149.713	0	5.149.713	0	0	0
- Con origen en ejerc.anteriores	13.799	0	13.799	0	26.810	(26.810)
Base imponible (resultado fiscal).....			368.713			(26.813)

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

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 2015 y para 2014.

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 2015:

	Imputados en Pérdidas y Ganancias
Saldo de ingresos y gastos del ejercicio 31-12-2015	880.126
Tipo de gravamen	25%
Carga impositiva teórica	220.032
Gastos e ingresos no deducibles	(24.796)
Deducciones	(52.864)
Ajustes negativos a la imposición sobre beneficios	51
Otros ajustes	53.959
Gasto sobre beneficio efectivo	196.381

La misma conciliación para el ejercicio 2014 es la siguiente:

	Imputados en Pérdidas y Ganancias
Saldo de ingresos y gastos del ejercicio 31-12-2014	(4.621.118)
Tipo de gravamen	25%
Carga impositiva teórica	(1.155.279)
Gastos e ingresos no deducibles	6.019
Deducciones	(68.325)
Ajustes positivos a la imposición sobre beneficios	(19)
Ajustes negativos a la imposición sobre beneficios	366.305
Otros ajustes	69.705
(Ingreso) sobre beneficio efectivo	(781.595)

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 2015 tiene el siguiente desglose:

	Impuesto corriente	Variación Imp.diferido	Gasto/(Ingreso) Imp.Beneficios
Operaciones continuadas	53.981	142.401	196.382
Totales	53.981	142.401	196.382

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

El gasto/(ingreso) sobre beneficios imputado a la cuenta de pérdidas y ganancias se desglosa como sigue en el ejercicio 2014:

	Impuesto corriente	Variación Imp.diferido	Gasto/(Ingreso) Imp.Beneficios
Operaciones continuadas	69.705	(851.300)	(781.595)
Totales	69.705	(851.300)	(781.595)

e) Diferencias permanentes

Las diferencias permanentes registradas (aumentos) en 2015 se corresponden, principalmente, con impuestos pagados en China por parte de la oficina de representación que mantiene la Sociedad Dominante en el territorio. Las diferencias permanentes registradas (disminuciones) en 2015 se corresponden, principalmente, con la reversión del deterioro registrado en el pasado ejercicio procedente de la filial mexicana la cual se ha liquidado en 2015, así como con la devolución por parte de la agencia tributaria española de un recargo cargado indebidamente.

Las diferencias permanentes registradas (aumentos) en 2014 corresponden, principalmente, al gasto por deterioro registrado en el ejercicio procedente de la filial mexicana la cual a cierre de ejercicio se encuentra en su fase final de liquidación.

f) Diferencias temporarias

Las diferencias temporarias surgen, principalmente, como consecuencia de la normativa fiscal que establece que no serán deducibles los gastos por deterioro de activos registrados por la Sociedad, los cuales solo serán deducibles si dichos activos se transfieren vía venta a un tercero, ni tampoco son deducibles los deterioros por créditos comerciales registrados en el ejercicio si en el momento del devengo del impuesto no ha transcurrido un plazo de seis meses desde el vencimiento de la obligación o si el deudor está en situación de concurso. En el ejercicio 2015 se ha producido la reversión de un ajuste temporal derivado de esta última situación, al ser deducibles deterioros por créditos comerciales en este año que en el pasado no lo fueron.

g) Impuestos diferidos registrados

El detalle de los activos por impuestos diferidos del ejercicio 2015 se muestra a continuación:

Concepto	Saldo 31/12/2014	Altas	Bajas	Saldo 31/12/2015
Créditos Bases Imponibles negativas	1.604.152	-	(575.039)	1.029.113
Otros créditos fiscales	4.561.311	659.029	(227.500)	4.992.840
Activos por impuestos diferidos	6.165.463	659.029	(802.539)	6.021.953

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

La misma información, correspondiente a 2014 es la siguiente:

Concepto	Saldo 31/12/2013	Altas	Bajas	Saldo 31/12/2014
Créditos Bases Imponibles negativas	2.094.923	2.048	(492.819)	1.604.152
Otros créditos fiscales	3.224.279	1.337.033	-	4.561.312
Activos por impuestos diferidos	5.319.202	1.339.081	(492.819)	6.165.463

Existen bases imponibles negativas generadas en ejercicios anteriores y que serán objeto de compensación con beneficios de ejercicios futuros. El detalle de dichas bases, con indicación de los importes antes y después del impuesto de sociedades del ejercicio 2015, se muestra en el siguiente cuadro:

Año de origen	Pendiente antes de 2015	Aplicado en 2015	Pendiente de aplicar
2009	1.345.699	1.345.699	-
2010	3.014.994	946.269	2.068.726
2011	704.683		704.683
2013	1.343.042		1.343.042
2014	8.190	8.190	-
	6.416.608	2.300.158	4.116.450

La Sociedad Dominante cuenta con deducciones pendientes de aplicación que serán objeto de aplicación en ejercicios futuros. El detalle de las mismas con indicación del último ejercicio en el que se podrá aplicar la deducción es el siguiente:

Concepto	Año de origen	Importe limite
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.015	52.196
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.014	68.325
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.013	89.693
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.012	66.520
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2.011	1
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.011	95.048
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2.010	2
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.010	76.978
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2.009	2
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.009	60.455
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2.008	2
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.008	40.693
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2.007	32.672
		582.589

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

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

AÑO	CONCEPTO	LÍMITE	DED. PENDIENTE	LÍMITE AÑO
2015	Fomento AE´S	18	668	2033
2012	Fomento AE´S	18	6.630	2030
2011	Gastos investigación y desarrollo e innov tecnológ	18	27.947	2029
2011	Producciones cinematográficas	15	312.295	2026
2011	Donaciones a entidades sin fines de lucro	10	158	2021
2010	Gastos investigación y desarrollo e innov tecnológ	18	21.319	2028
2010	Inv. Tecnologías, información y comunicación	18	222	2028
2010	Empresas exportadoras	15	5.002	2025
2010	Gastos de formación profesional	15	34	2025
2010	Donaciones a entidades sin fines de lucro	10	2.392	2020
2009	Gastos investigación y desarrollo e innov tecnológ	18	34.975	2027
2009	Inv. Tecnologías, información y comunicación	18	12.427	2027
2009	Empresas exportadoras	15	1.945	2024
2009	Gastos de formación profesional	15	43	2024
2009	Donaciones a entidades sin fines de lucro	10	8.049	2019
2008	Gastos investigación y desarrollo e innov tecnológ	18	74.742	2026
2008	Inv. Tecnologías, información y comunicación	18	633	2026
2008	Producciones cinematográficas	15	61.859	2023
2008	Empresas exportadoras	15	5.968	2023
2008	Gastos de formación profesional	15	350	2023
2008	Donaciones a entidades sin fines de lucro	10	13.843	2018
2007	Gastos investigación y desarrollo e innov tecnológ	18	95.680	2025
2007	Inv. Tecnologías, información y comunicación	18	1.435	2025
2007	Producciones cinematográficas	18	317.823	2022
2007	Empresas exportadoras	15	2.363	2022
2006	Gastos investigación y desarrollo e innov tecnológ	18	89.859	2024
2006	Inv. Tecnologías, información y comunicación	18	13.759	2024
2006	Producciones cinematográficas	15	614.160	2021
2006	Empresas exportadoras	15	6.952	2021
2006	Gastos de formación profesional	15	990	2021
2005	Gastos investigación y desarrollo e innov tecnológ	18	198.897	2023
2005	Inv. Tecnologías, información y comunicación	18	8.477	2023
2005	Producciones cinematográficas	15	591.521	2020
2005	Empresas exportadoras	15	21.676	2020
2005	Gastos de formación profesional	15	937	2020
2004	Gastos investigación y desarrollo	18	104.663	2022
TOTAL			2.660.693	

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

El detalle de los pasivos por impuesto diferido del ejercicio 2015 se muestra a continuación:

Concepto	Saldo 31/12/2014	Altas	Bajas	Saldo 31/12/2015
Diferencias temporarias amortización	19.443	-	-	19.443
Reversión diferencias temporarias amortización	(15.042)		(1.110)	(16.151)
Diferencias temporarias por ingresos diferidos	49.260	-	-	49.260
Efecto fiscal gasto imputado directamente a patrimonio	-	-	(2.122)	(2.122)
Pasivos por impuestos diferidos	53.660	-	(3.232)	50.428

Asimismo, los pasivos por impuesto diferido del ejercicio 2014 son los siguientes:

Concepto	Saldo 31/12/2013	Altas	Bajas	Saldo 31/12/2014
Diferencias temporarias amortización	21.013	(1.570)	-	19.443
Reversión diferencias temporarias amortización	(11.592)	(3.450)	-	(15.042)
Diferencias temporarias por ingresos diferidos	54.574	(5.314)	-	49.260
Efecto fiscal gasto imputado directamente a patrimonio	-	-	-	-
Pasivos por impuestos diferidos	63.994	(10.333)	-	53.660

h) Impuestos diferidos no registrados en balance

El Grupo no cuenta con impuestos diferidos no registrados en balance.

i) Compromisos por incentivos fiscales

El Grupo no tiene compromisos por incentivos fiscales.

j) Impuesto a pagar

La Sociedad Dominante solicitará la devolución del importe de las retenciones practicadas durante el ejercicio.

	Ejercicio 2015	Ejercicio 2014
Base imponible	2.300.040	566.451
Tipo de gravamen	25%	25%
Cuota íntegra	575.010	141.613
Cuota líquida	575.010	141.613
Retenciones	788	0
A ingresar/(devolver)	(788)	0

Todo el impuesto corresponde a la jurisdicción fiscal estatal.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

k) Otros tributos

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

l) Ejercicios abiertos a inspección

Las liquidaciones presentadas por la Sociedad Dominante y las dependientes 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, en caso de producirse, no afectarían significativamente a las cuentas anuales.

Las Sociedades del grupo tienen abiertos a inspección los cuatro últimos ejercicios de la totalidad de los impuestos a los que están sujetas.

m) Hechos posteriores

No se han producido hechos posteriores que supongan una modificación de la normativa fiscal que afecte a los activos y pasivos fiscales registrados.

n) Otra información

La Sociedad Dominante tenía concedido un aplazamiento por la Tesorería General de la Seguridad Social por importe de 433.465 euros para el cual se cedieron como garantía los derechos económicos de tres clientes. Con la entrada de la Sociedad Dominante en concurso voluntario de acreedores, la Tesorería General de la Seguridad Social resolvió dicho aplazamiento.

En septiembre de 2015 tras la salida de la Sociedad Dominante del concurso de acreedores se solicita nuevo aplazamiento para el pago de la deuda otorgando como garantía los derechos de cobro de un cliente.

A fecha de formulación de las presentes cuentas anuales consolidadas dicho aplazamiento ha sido resuelto favorablemente (nota 32 de la memoria).

24. Moneda extranjera.

a) Elementos de balance en moneda extranjera

	31-12-2015			
	TOTAL	Moneda		
		USD	GBP	Otras
Deudores comerciales y otras cuentas a cobrar	2.771.097	2.769.600	685	812
Efectivo y otros activos líquidos equivalentes	245.121	244.918	119	84
Periodificaciones a c/p	1.499.587	1.499.587	0	0
Acreedores comerciales y otras cuentas a pagar	532.297	532.297	0	0

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

	31-12-2014			
	TOTAL	Moneda		
		USD	GBP	Otras
Deudores comerciales y otras cuentas a cobrar	2.505.861	2.372.589	121.482	11.790
Efectivo y otros activos líquidos equivalentes	775.462	775.144	50	268
Periodificaciones a l/p	1.262.675	1.262.675	0	0
Periodificaciones a c/p	1.387.859	1.387.859	0	0
Acreedores comerciales y otras cuentas a pagar	704.202	683.287	14.944	5.971

b) Transacciones en moneda extranjera

	Ejercicio 2015			
	TOTAL	Clasificación por monedas		
		USD	GBP	Otras
Ventas	4.936.728	4.921.378	5.067	10.283
Servicios recibidos	249.016	240.670	3.757	4.589

	Ejercicio 2014			
	TOTAL	Clasificación por monedas		
		USD	GBP	Otras
Ventas	3.196.682	3.108.950	44.756	42.976
Servicios recibidos	338.142	282.875	20.903	34.364

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

Dada la actividad que desarrollan las sociedades del Grupo, consideramos que no existen 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 del Grupo. Por tanto, la presente memoria no incluye otra información medioambiental.

26. Operaciones con partes vinculadas.

a) Transacciones con otras partes vinculadas

Transacciones a nuestro favor (ingresos):

Parte vinculada	Intereses a favor
José María Castillejo Oriol	713
Totales	713

Los ingresos derivados de José María Castillejo se corresponden con el devengo de intereses del crédito formalizado con la Sociedad Dominante (nota 9 de la memoria)

No se registraron ingresos devengados con partes vinculadas en 2014.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Transacciones a nuestro cargo (gastos):

Parte vinculada	Otras transacciones
José María Castillejo Oriol	286.268
José Carlos Solá Ballester	35.000
Jose Luis Urquijo Narvaez	23.000
Jomaca 98, S.L.	35.000
Totales	379.268

Los gastos procedentes de José María Castillejo se corresponden con la retribución como consejero delegado (258.268 euros) y la retribución asignada por asistencia a consejos (28.000 euros), Los gastos procedentes de José Luis Urquijo, José Carlos Sola y Jomaca 98, S.L. se corresponden con retribuciones por asistencia a consejos de administración.

La misma información respecto al ejercicio anterior es la siguiente:

Parte vinculada	Serv. Recibidos	Otras transacciones
José María Castillejo Oriol	0	208.000
José Carlos Solá Ballester	0	3.000
Armialda, S.A.	25.000	0
Jomaca 98, S.L.		3.000
Totales	25.000	214.000

A 31 de diciembre de 2014, el gasto procedente de José María Castillejo recoge de forma acumulada, por un lado la retribución como Consejero (nota 29 de la memoria) y por otro, al igual que Armialda, la facturación procedente de servicios de consultoría de negocio prestados a la Sociedad Dominante. Los gastos derivados de Jomaca 98, S.L y de José Carlos Solá corresponden a la retribución asignada en concepto de dieta por la asistencia a los consejos celebrados en el ejercicio 2014.

27. Operaciones interrumpidas

Al cierre del ejercicio 2015 no se han registrado operaciones interrumpidas, sin embargo, en el ejercicio anterior, con fecha 3 de julio de 2014 la Sociedad Dominante firmó un contrato de compraventa de participaciones sociales por medio del cual vendió a los accionistas hasta entonces minoritarios de Cake Entertainment Limited, 566 participaciones sociales de dicha sociedad. Como consecuencia de esta transacción, la sociedad Dominante vendió la totalidad de sus participaciones, por lo que se produjo la salida efectiva del Subgrupo Cake.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

El detalle de los activos netos de dicho Subgrupo que salieron del perímetro de consolidación a la fecha de la venta de las participaciones se presenta en el siguiente cuadro:

	2014
Activo no corriente	24.314
Inmovilizado material	24.314
Activo corriente	3.450.714
Deudores comerciales y otras cuentas a cobrar	3.338.414
Inversiones financieras a corto plazo	2.833
Periodificaciones	27.274
Efectivo y otros activos equivalentes	82.193
TOTAL ACTIVO	3.475.028
Pasivo no corriente	18.820
Deudas a largo plazo	18.820
Pasivo corriente	2.991.281
Deudas a corto plazo	134.597
Acreedores comerciales y otras cuentas a pagar	2.856.684
TOTAL PASIVO	3.010.101
TOTAL ACTIVOS NETOS	464.927

A 31 de diciembre de 2014 dentro del resultado de las actividades interrumpidas se incluyó el efecto neto de la salida del perímetro de consolidación de Cake Entertainment Limited.

	2014
Ingresos	875.366
Gastos	(1.073.441)
Resultado no financiero	(198.075)
Resultado financiero	(884.256)
Resultado antes de impuestos de actividades interrumpidas	(1.082.331)
Impuestos	54.147
Activos netos (Salidas del perímetro de consolidación)	464.927
Resultado de actividades interrumpidas	(563.257)

El "Resultado financiero" que forma parte del resultado de actividades interrumpidas incluye, principalmente, las pérdidas del fondo de comercio que procedía del Subgrupo Cake, cuyo importe ascendía a 878.364 euros.

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

Finalmente, se detalla a continuación los flujos de efectivo del Subgrupo Cake que salieron del perímetro de consolidación a la fecha de la venta de las participaciones.

	2014
Flujos de efectivo de las actividades de explotación	(88.636)
Flujos de efectivo de las actividades de financiación	(108.104)

28. Ingresos y gastos.

a) Importe neto de la cifra de negocios

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

	Ejercicio 2015	Ejercicio 2014
Total España	6%	34%
Total resto del mundo	94%	66%
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 2015	Ejercicio 2014
Contenidos	36%	19%
Licencias	12%	39%
Publicidad	52%	42%
	100%	100%

b) Trabajos de la empresa para su inmovilizado.

En este epígrafe se recogen los trabajos realizados por el Grupo para la producción del contenido audiovisual que conforma su inmovilizado intangible. El Grupo 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. El importe resgistrado en el ejercicio 2015 ha ascendido a 816.925 euros (1.024.137 euros en 2014).

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

c) Aprovisionamientos

	Ejercicio 2015	Ejercicio 2014
Consumo de mercaderías:	18.654	0
Compras netas	18.654	0
Trabajos realizados por otras empresas	211.479	256.661
Aprovisionamientos	230.133	256.661

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

d) Gastos de personal

	Ejercicio 2015	Ejercicio 2014
Sueldos y salarios	1.885.363	1.875.549
Cargas sociales	515.071	493.276
Seguridad social a cargo de la empresa	509.711	490.609
Otras cargas sociales	5.360	2.667
Total gastos de personal	2.400.434	2.368.824

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

	Ejercicio 2015	Ejercicio 2014
Titulado Grado Superior	23	23
Titulado Grado Medio	5	4
Jefe Superior	2	4
Jefe de 2ª	3	3
Oficiales de 1ª y de 2ª	10	10
Auxiliar	2	2
Resto de personal cualificado	10	10
Total empleo medio	55	56

Asimismo, la distribución por sexos y categorías al cierre del ejercicio del personal del Grupo es la siguiente:

	Ejercicio 2015		
	Mujeres	Hombres	Total
Titulado Grado Superior	17	6	23
Titulado Grado Medio	0	4	4
Jefe Superior	0	2	2
Jefe de 2ª	1	2	3
Oficiales de 1ª y de 2ª	2	8	10
Auxiliar	3	0	3
Resto de personal cualificado	9	9	18
Total personal al término del ejercicio	32	31	63

Zinkia Entertainment, S.A. y Sociedades Dependientes
 Memoria de las Cuentas Anuales Consolidadas
 del ejercicio terminado al 31 de diciembre de 2015

	Ejercicio 2014		
	Mujeres	Hombres	Total
Titulado Grado Superior	14	9	23
Titulado Grado Medio	1	4	5
Jefe Superior	1	1	2
Jefe de 2ª	1	2	3
Oficiales de 1ª y de 2ª	1	9	10
Auxiliar	2	0	2
Resto de personal cualificado	3	6	9
Total personal al término del ejercicio	23	31	54

e) Otros gastos de explotación

	Ejercicio 2015	Ejercicio 2014
Servicios exteriores	2.456.211	1.858.061
Arrendamientos y cánones	178.040	209.275
Reparaciones y conservación	49.534	11.160
Servicios de profesionales independientes	1.673.151	1.243.904
Primas de seguros	4.802	20.135
Servicios bancarios y similares	20.617	35.997
Publicidad, propag. y relaciones públicas	59.689	120.165
Suministros	46.399	33.716
Otros servicios	423.978	183.710
Tributos	6.779	7.797
Perd., deter. y var. De. prv. por op.comerciales	57.160	4.888.481
Pérdidas de créditos comerciales incobrables	458.618	15.736
Deterioro de créditos comerciales	60.588	4.880.664
Provisión otras operaciones de tráfico	(462.047)	(7.919)
Total Otros Gastos de Explotación	2.520.150	6.754.339

f) Otros resultados.

El importe consignado en el epígrafe "otros resultados" asciende a 25.996 euros de resultado positivo, derivado de unos ingresos excepcionales por la devolución por parte de la Agencia Tributaria de un recargo de apremio que no procedía en el momento en el que se cargó a la Sociedad Dominante. El importe consignado en 2014 se corresponde con gastos excepcionales por recargos de apremio.

	Ejercicio 2015	Ejercicio 2014
Ingresos excepcionales	26.268	1
Gastos excepcionales	(272)	(7.100)
OTROS RESULTADOS	25.996	(7.099)

Zinkia Entertainment, S.A. y Sociedades Dependientes
Memoria de las Cuentas Anuales Consolidadas
del ejercicio terminado al 31 de diciembre de 2015

g) Ingresos y gastos relacionados con Instrumentos financieros.

1) De activos financieros:

Por categorías de activos, Pérdidas y ganancias netas:

	Ejerc. cerrado al 31-12-2015	Ejerc. cerrado al 31-12-2014
Préstamos y partidas a cobrar	3.616.728	268.272
Pérdidas y ganancias netas de activos financieros	3.616.728	268.272

2) De pasivos financieros:

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

	Ejerc. cerrado al 31-12-2015	Ejerc. cerrado al 31-12-2014
Débitos y partidas a pagar	(524.680)	(746.604)
Pérdidas y ganancias netas de pasivos	(524.680)	(746.604)

h) Resultado financiero.

	Ejercicio 2015	Ejercicio 2014
Ingresos financieros	3.595.253	152.208
De valores negociables y otros inst. fros	3.595.253	152.208
En empresas del grupo y asociadas	713	0
En terceros	3.594.540	152.208
Gastos financieros	(524.680)	(746.604)
Por deudas con terceros	(424.451)	(746.604)
Por actualización de provisiones	(100.229)	0
Variación de valor razonable en instrum. Fros	(3.950)	0
Cartera de negociación y otros	(3.950)	0
Diferencias de cambio	25.425	608.286
Deterioro y rdo.enajen.instrumentos fros.	0	(492.222)
Deterioro y pérdidas	0	(492.222)
RESULTADO FINANCIERO	3.092.048	(478.332)

Los ingresos financieros son, en su mayoría, consecuencia de la aprobación de la PAC por parte del juzgado. Una vez aprobado el plan de pagos y el convenio, pasan a registrarse contablemente los efectos de las nuevas condiciones para la deuda concursal de ZINKIA. Por un lado, se produce la reversión de las provisiones por gastos financieros registradas en 2014 y hasta septiembre de 2015 (aprobación final por el juzgado) que se registraron inicialmente. Del total de ingresos financieros, el 26% corresponde a este efecto. Por otro lado, la deuda queda valorada a coste amortizado mediante el método del tipo de interés efectivo a un 6,5%. El 70% del total de los ingresos financieros se corresponde con este cálculo.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

29. 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 el ejercicio 2015 ha ascendido a 379.268 euros.

La remuneración de los miembros del Consejo de Administración por el ejercicio de su cargo durante el ejercicio 2014 ascendió a 99.000 euros.

En el ejercicio 2015, al igual que en 2014, no se ha realizado ninguna aportación en concepto de fondos o planes de pensiones a favor de antiguos o actuales miembros del Consejo de Administración de la Sociedad Dominante. De la misma forma, no se han contraído obligaciones por estos conceptos durante el año.

Los miembros del Consejo de Administración de la Sociedad Dominante 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. No obstante, la Sociedad Dominante tiene comprometido con los miembros del Consejo de Administración, un plan de retribución variable a largo plazo consistente en la entrega de acciones (nota 18 de la memoria).

b) Retribuciones de los miembros de la alta dirección

Sin perjuicio de que el Grupo no tiene contratado personal que pueda ser legalmente considerado de Alta Dirección conforme a lo establecido en el Real Decreto 1382/1985, de 1 de agosto, por el que se regula la relación laboral de carácter especial del personal de Alta Dirección, se incluyen en este apartado, únicamente a efectos informativos y con objeto de garantizar una mayor transparencia, los directivos que dependen de forma directa del consejo de administración del consejero delegado. Sin perjuicio de lo anterior, dado que las decisiones estratégicas y las operaciones de negocio son instruidas y controladas por el Consejo de Administración y por el Consejero Delegado de la Sociedad Dominante, esta no mantiene en su plantilla ningún empleado que pueda ser considerado como alta dirección según la definición del citado Real Decreto.

A estos efectos, y sin perjuicio de las aclaraciones previas, durante el ejercicio 2015, la retribución bruta devengada por personal que depende de forma directa, total o parcial, del consejo de administración del Consejero Delegado, los cuales, no son miembros del consejo de administración de la Sociedad Dominante, asciende a 213.080 euros. Las retribuciones devengadas en el ejercicio 2014 habían ascendido a 202.000 euros.

Es de resaltar que existen unas cláusulas de salida especiales que figuran recogidas mediante contrato privado complementario al contrato laboral para determinados empleados de la Sociedad Dominante. En este sentido, las indemnizaciones de dichos empleados podrían ascender a 24 mensualidades de salario, adicionales y con independencia de la indemnización legal que corresponda por año trabajado, si se diese alguno de los supuestos recogidos en dichos documentos.

Zinkia Entertainment, S.A. y Sociedades Dependientes

Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

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

Los miembros del Consejo de Administración de la Sociedad Dominante 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.

En cualquier caso, en aras a contribuir a una mayor transparencia de acuerdo con el espíritu de la norma referida, se informa de las siguientes situaciones:

Se indican los cargos ejercidos por miembros del Consejo de Administración de la Sociedad Dominante en los órganos de gestión de las siguientes entidades del grupo: D. José María Castillejo Oriol ocupa el cargo de Administrador Único en la Sociedad Sonocrew, S.L. y el de presidente y apoderado general en la sociedad Zinkia Educational, Inc. D. José Carlos Solá Ballester ocupa el cargo de tesorero en la sociedad Zinkia Educational, Inc. Estos cargos en sociedades del grupo no han sido remunerados.

Adicionalmente, el consejero D. José Carlos Solá Ballester es administrador y principal accionista de una productora audiovisual denominada Cien por Cien Cine, S.L. así como administrador y accionista de Traveltrain TV Spain, S.L.

30. Otra información.

a) Honorarios de los auditores

Los honorarios por auditoría de Cuentas Anuales individuales y consolidadas durante el ejercicio 2015 devengados por Baker Tilly FMAC ascienden a 32.500 euros. Los honorarios devengados por Garrido Auditores S.L. por la revisión limitada de junio de 2015 ascendieron a 4.054 euros.

Los honorarios devengados durante el ejercicio 2014 por Garrido Auditores, S.L. ascendieron a 9.227 euros, adicionalmente se devengaron 8.072 euros de otros servicios de auditoría (revisión semestral de 2014). Asimismo, los honorarios devengados por Garrido Abogados y Asesores Fiscales, S.L. ascendieron a 34.017 euros en el mismo periodo.

31. Resultado por acción

a) Resultado básico por acción

El beneficio básico por acción se determina dividiendo el resultado neto atribuido al Grupo (después de impuestos y minoritarios) entre el número medio ponderado de las acciones en circulación durante ese ejercicio, excluido el número medio de las acciones propias mantenidas a lo largo del mismo.

	Ejercicio 2015	Ejercicio 2014
Resultado básico por acción	0,0283	0,1688

Zinkia Entertainment, S.A. y Sociedades Dependientes Memoria de las Cuentas Anuales Consolidadas del ejercicio terminado al 31 de diciembre de 2015

b) Resultado diluido por acción

El beneficio diluido por acción se determina de forma similar al beneficio básico por acción, pero el número medio ponderado de acciones en circulación se ajusta para tener en cuenta el efecto dilutivo potencial de las opciones sobre acciones, warrants y deuda convertible en vigor al cierre del ejercicio.

	Ejercicio 2015	Ejercicio 2014
Resultado diluido por acción	0,0270	0,1688

32. Hechos posteriores al cierre.

Dentro de los primeros días de enero de 2016 la Sociedad Dominante resolvió el contrato de licencia con el cliente Carears Diapers LLC a consecuencia de los impagos producidos por éste. La totalidad de las cantidades pendientes de cobro fueron deterioradas el pasado ejercicio 2014.

Del mismo modo, en enero de 2016 y dada la baja técnica de las obligaciones de la Sociedad Dominante en el mercado AIAF, se ha acordado la finalización del contrato de proveedor de liquidez relacionado con la emisión de obligaciones, cancelando el depósito de disponibilidad restringida asociado (nota 8.e). Se ha traspasado el saldo del depósito a la Sociedad Dominante y 174 Obligaciones Simples de la Sociedad Dominante a una Cuenta de Valores a nombre de ésta.

A principios de 2016 se protocoliza el Pacto Social por el cual se constituye la Sociedad Znk Pacific, Incen la República de Panamá, 100% propiedad de la Sociedad Dominante. Se constituye con un capital de 10.000 dólares americanos, encontrándose a la fecha de formulación de las presentes Cuentas Anuales pendiente de desembolso.

En el mes de febrero de 2016, la Tesorería General de la Seguridad Social ha otorgado un aplazamiento a la Sociedad Dominante de las cantidades pendientes de pago catalogadas como privilegiadas dentro de la deuda concursal. La amortización se realizará en el plazo de 60 cuotas mensuales a contar desde la fecha de la resolución, devengando un tipo de interés equivalente al interés de demora establecido en los Presupuestos Generales del Estado de cada año, siendo el primer año del 3,750%. La deuda catalogada como ordinaria se pagará en los plazos acordados en el convenio.

En marzo de 2016 la Sociedad Dominante ha llegado a un acuerdo con el cliente con el que mantenía una disputa sobre el contrato firmado para el desarrollo de apps educativas. Conforme al acuerdo se terminará el proyecto y ZINKIA percibirá las cantidades pendientes de pago antes de 30 de junio de 2016. El proyecto que contemplaba la producción de 23 aplicaciones educativas producirá finalmente 21 aplicaciones según el acuerdo alcanzado. Tanto el activo (deudores comerciales) como el pasivo (ingresos anticipados) del balance de la Sociedad se han visto reducidos a 31 de diciembre de 2015 por importe de 422.522 euros por este motivo.

Además a finales de marzo la Sociedad Dominante ha acordado con Google hacer disponible una nueva temporada de 26 episodios de Pocoyo en Youtube.

Finalmente, señalar que previa a la formulación de cuentas anuales consolidadas y durante el mes de marzo, el Consejo de Administración de la Sociedad Dominante ha aprobado la concesión de un préstamo a D. José María Castillejo. El importe de dicho préstamo es de 72.835 euros con un tipo de interés anual de 6,67% Este contrato tiene vigencia hasta el 31 de marzo de 2020.

ZinkiaEntertainment, S.A.
Informe de Gestión consolidado del ejercicio
terminado a 31 de diciembre de 2015

1.) EVOLUCION DE LOS NEGOCIOS Y SITUACIÓN DEL GRUPO

La Sociedad Dominante se ha encontrado inmersa en concurso de acreedores hasta septiembre de 2015. Tal y como se informó mediante Hecho Relevante el pasado 9 de septiembre de 2015, en esa misma fecha se notificó a la compañía la rectificación de la Sentencia aprobatoria de la Propuesta Anticipada de Convenio (en adelante PAC) dictada el 24 de julio de 2015. Con efectos 24 de julio de 2015 pero notificado en septiembre vía rectificación de la sentencia previa, cesan todos los efectos de la declaración de concurso de acreedores y el cese del administrador concursal, además de terminar los efectos legales sobre la intervención de las facultades de administración y disposición patrimonial de la compañía.

La Sociedad Dominante esperaba tener una resolución positiva de la mencionada PAC por parte del juzgado durante el ejercicio 2014. Dicha resolución se ha retrasado, afectando este hecho al negocio de la compañía.

ZINKIA, en el ejercicio 2015 ha procedido a realizar los dos primeros pagos establecidos en el plan de pagos de la PAC y, de acuerdo con los resultados obtenidos por el crecimiento en el negocio y la expansión internacional, y conforme a las previsiones estimadas para los próximos años, estima que podría hacer frente, en los plazos establecidos en la PAC, a sus compromisos de pago mediante la generación de cash-flow procedente de sus operaciones, sin que fuera necesaria financiación adicional.

ZINKIA, aun estando inmersa en un proceso concursal, continúa creciendo y trabajando en el desarrollo de su negocio, aumentando los ingresos provenientes de su actividad y minimizando al máximo los costes derivados de la misma.

El incremento de las ventas respecto al periodo anterior (cerca de un 4%) y la contención en partidas de gasto recurrentes son muestra de la positiva evolución del negocio. El EBITDA ha sido positivo en más de 1,5 millones de euros, cuando en 2014 fue negativo en 2,6 millones, lo que muestra una clara evolución positiva, aun habiendo estado gran parte del año todavía inmersa en el concurso de acreedores.

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

Zinkia	2014	2015	%
IMPORTE NETO DE LA CIFRA DE NEGOCIOS	5.667.667	5.889.387	4%
EBITDA	-2.622.695	1.579.645	-160%

A continuación se analiza la evolución de las ventas respecto las cifras de 2014 por línea de negocio.

Respecto a la parte de contenido, las ventas han sido un 99% superiores respecto el periodo anterior. Dentro de este epígrafe, se incluyen las ventas provenientes de la explotación comercial del contenido audiovisual en diferentes plataformas (televisiones, descargas de apps, etc). Del mismo modo, se incluyen las cantidades percibidas por el proyecto de producción de apps para el gobierno de E.E.U.U. El 93% de las ventas de esta línea de negocio se corresponde con este último proyecto. ZINKIA produce dichas apps en colaboración con una organización sin ánimo de lucro americana. La compañía percibe cantidades por cada app entregada conforme al calendario de producción previsto, registrándose la venta en el momento de la entrega. En el ejercicio 2014 se preveía la entrega de nueve aplicaciones. ZINKIA ha venido sufriendo continuos retrasos en la producción por parte de la mencionada organización, habiendo afectado éstos al calendario de producción previsto, siendo menor el número de aplicaciones entregado finalmente y por tanto

ZinkiaEntertainment, S.A.
Informe de Gestión consolidado del ejercicio
terminado a 31 de diciembre de 2015

también las ventas relacionadas. En el ejercicio 2015 se ha producido la entrega de 5 apps, estando prevista la entrega del resto de aplicaciones en 2016.

Las ventas procedentes de la categoría publicidad, se incrementan un 27% respecto al periodo anterior, gracias a los buenos resultados de la explotación publicitaria en plataformas on-line. ZINKIA gestiona la venta de publicidad tanto en plataformas de terceros como de forma directa.

Por último, las ventas de la categoría de Licensing & Merchandising son un 68% inferiores al mismo periodo del ejercicio anterior. En 2014 se firmaron una serie de contratos con importantes mínimos garantizados, siendo, de acuerdo con la normativa contable, reconocidas las ventas en su totalidad en el momento de la firma (2014). Actualmente estos contratos están en marcha, y podrán generar nuevas ventas por royalties una vez se superen los mínimos garantizados incluidos en los acuerdos de venta. Cabe del mismo modo mencionar que se estableció un plan de negocio cuya premisa principal era la salida del proceso concursal durante el primer semestre de 2015 o a lo sumo en un corto plazo adicional. Al no haberse producido este hecho en el momento estimado, las ventas del Grupo se han visto afectadas, en la medida que muchas negociaciones se han retrasado hasta tener una resolución positiva de la situación concursal. En la explotación de marcas a través de la concesión de licencias de merchandising, al contrario de lo que sucede en negocios como la descarga de contenido o la visualización del mismo con publicidad asociada, el consumidor final no es el cliente directo. Es por ello que esta línea de negocio es la que se ve más afectada por la situación concursal de ZINKIA, pues los diferentes agentes en la negociación comercial (partners, grandes cadenas de distribución, jugueteros, etc) forman parte de la cadena de venta antes de que el producto licenciado llegue al consumidor final y requiere de inversiones en publicidad, marketing y similares que, dada la situación concursal de ZINKIA, no han sido posibles de afrontar, retrasándose por tanto las ventas de este tipo de productos.

A continuación de detallan las ventas en su comparación con 2014:

€	2015		2014	2015	% var
Contenidos	36%	Contenidos	1.078.582	2.148.323	99%
Licencias	12%	Licencias	2.213.932	711.744	-68%
Publicidad	51%	Publicidad	2.384.234	3.029.321	27%
Totales	5.889.387	Total	5.676.748	5.889.387	4%

En la partida "otros ingresos de explotación" se recoge el importe activado de los trabajos realizados por la propia empresa para el desarrollo y producción de sus proyectos audiovisuales e interactivos.

En lo que respecta a los costes, ZINKIA continúa realizando un control de las partidas de gasto. La partida "gastos de personal" se ha mantenido constante en comparación con el periodo anterior. La partida "Otros gastos de explotación" es un 63% inferior respecto el periodo anterior, principalmente debido al descenso en el registro de la partida "deterioro de créditos por operaciones comerciales".

La situación económica de la compañía queda reflejada cuantitativamente en el Balance Situación, Cuenta de Pérdidas y Ganancias y Memoria que integran las cuentas anuales del ejercicio que se cierra.

El Balance de Situación muestra un fondo de maniobra positivo por importe de 647.894 euros frente al importe negativo que mostraba en 2014 por importe de 5.654.057 euros. Esta evolución tan positiva es consecuencia de la aprobación por parte del juzgado del plan de pagos incluido en la Propuesta Anticipada de Convenio (PAC) (nota 1.f)

ZinkiaEntertainment, S.A.
Informe de Gestión consolidado del ejercicio
terminado a 31 de diciembre de 2015

2.) DESCRIPCION 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.

3.) ACONTECIMIENTOS IMPORTANTES POSTERIORES AL CIERRE

Dentro de los primeros días de enero de 2016 la Sociedad Dominante resolvió el contrato de licencia con el cliente Carears Diapers LLC a consecuencia de los impagos producidos por éste. La totalidad de las cantidades pendientes de cobro fueron deterioradas el pasado ejercicio 2014.

Del mismo modo, en enero de 2016 y dada la baja técnica de las obligaciones de la Sociedad Dominante en el mercado AIAF, se ha acordado la finalización del contrato de proveedor de liquidez relacionado con la emisión de obligaciones, cancelando el depósito de disponibilidad restringida asociado (nota 8.e). Se ha traspasado el saldo del depósito a la Sociedad Dominante y 174 Obligaciones Simples de la Sociedad Dominante a una Cuenta de Valores a nombre de ésta.

A principios de 2016 se protocoliza el Pacto Social por el cual se constituye la Sociedad Znk Pacific, Inc en la República de Panamá, 100% propiedad de la Sociedad. Se constituye con un capital de 10.000 dólares americanos, encontrándose a la fecha de formulación de las presentes Cuentas Anuales pendiente de desembolso.

En el mes de febrero de 2016, la Tesorería General de la Seguridad Social ha otorgado un aplazamiento a la Sociedad Dominante de las cantidades pendientes de pago catalogadas como privilegiadas dentro de la deuda concursal. La amortización se realizará en el plazo de 60 cuotas mensuales a contar desde la fecha de la resolución, devengando un tipo de interés equivalente al interés de demora establecido en los Presupuestos Generales del Estado de cada año, siendo el primer año del 3,750%. La deuda catalogada como ordinaria se pagará en los plazos acordados en el convenio.

En marzo de 2016 la Sociedad Dominante ha llegado a un acuerdo con el cliente con el que mantenía una disputa sobre el contrato firmado para el desarrollo de apps educativas (nota 18). Conforme al acuerdo se terminará el proyecto y ZINKIA percibirá las cantidades pendientes de pago antes de 30 de junio de 2016. El proyecto que contemplaba la producción de 23 aplicaciones educativas producirá finalmente 21 aplicaciones según el acuerdo alcanzado. Tanto el activo (deudores comerciales) como el pasivo (ingresos anticipados) del balance de la Sociedad se han visto reducidos a 31 de diciembre de 2015 por importe de 422.522 euros por este motivo. Por cuestiones de confidencialidad del propio proceso, la Sociedad no puede aportar más información al respecto.

Además a finales de marzo de 2016 la Sociedad Dominante ha acordado con Google hacer disponible una nueva temporada de 26 episodios de Pocoyo en Youtube.

Finalmente, señalar que previa a la formulación de cuentas anuales consolidadas y durante el mes de marzo, el Consejo de Administración de la Sociedad Dominante ha aprobado la concesión de un préstamo a D. José María Castillejo. El importe de dicho préstamo es de 72.835 euros con un tipo de interés anual de 6,67% Este contrato tiene vigencia hasta el 31 de marzo de 2020.

4.) EVOLUCION PREVISIBLE DE LA ACTIVIDAD DEL GRUPO

El Grupo estima que, una vez aprobado el plan de pagos por parte del juzgado, podrá obtener en los próximos años los resultados esperados que le permitan continuar con el negocio de la

ZinkiaEntertainment, S.A.
Informe de Gestión consolidado del ejercicio
terminado a 31 de diciembre de 2015

compañía, y cumplir con los compromisos de pago de su actividad y los establecidos en el marco del concurso de acreedores.

Para los ejercicios 2016y siguientes, el Grupo espera un aumento considerable de las ventas de la compañía, basada principalmente en la entrada en nuevos territorios de la marca POCOYO™, el incremento de la líneas de generación de ingresos de venta de contenido y publicidad, así como el desarrollo de nuevos contenidos y marcas.

En lo concerniente a los nuevos proyectos de la compañía, se sigue trabajando en sus desarrollos y en la consecución de acuerdos comerciales y de financiación que permitan la entrada en producción. Los proyectos en curso no se abandonan, pero se pospone su comienzo de producción a años posteriores en los que la situación económica y financiera sea la adecuada.

5.) ACTIVIDADES EN MATERIA DE INVESTIGACIÓN Y DESARROLLO

El Grupo 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

El Grupo no ha hecho uso de instrumentos financieros como medio de financiación adicional.

La deuda financiera del Grupo forma parte de la deuda concursal de la Sociedad Dominante 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 Dominante. 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

Las acciones propias en poder de la Sociedad Dominante a 31 de diciembre de 2015 representan aproximadamente el 1,47% (1,15% a cierre de 2014) del capital social con un valor nominal global de 35.831 euros (28.150 euros el 31 de diciembre de 2014), y un precio medio de adquisición de 0,66 euros por acción (1,09 €/acción al 31 de diciembre de 2014). Asimismo, el precio medio de venta de acciones propias por la sociedad a 31 de diciembre de 2015 es de 1,115 euros por acción (1,75 euros a 31 de diciembre de 2014).

Durante el presente ejercicio, la Sociedad Dominante ha realizado transacciones con sus propias acciones, registrando dichos movimientos como variaciones en el patrimonio neto de la compañía. Estas transacciones con sus propias acciones son consecuencia de la operativa de liquidez derivada de la cotización de las acciones de la Sociedad en el Mercado Alternativo Bursátil (MAB)

Los miembros del Consejo de Administración de ZINKIA ENTERTAINMENT, S.A. que a continuación se relacionan, declaran, hasta donde alcanza su conocimiento, que la información financiera anual de la Sociedad, que incluye las cuentas anuales individuales y consolidadas de ZINKIA ENTERTAINMENT, S.A. y sus sociedades dependientes, correspondientes al ejercicio 2015, formuladas por el Consejo de Administración en su reunión de 31 de marzo de 2016 y elaboradas conforme a los principios de contabilidad que resultan de aplicación, ofrecen la imagen fiel del patrimonio, de la situación financiera y de los resultados de ZINKIA ENTERTAINMENT, S.A. y sus sociedades dependientes comprendidas en la consolidación, tomadas en su conjunto, y que los respectivos informes de gestión incluyen un análisis fiel de la evolución y los resultados empresariales y de la posición de la Sociedad y sus sociedades dependientes, junto con la descripción de los principales riesgos e incertidumbres a que se enfrentan.

Y en prueba de conformidad firman a continuación, todos los administradores

En Madrid, a 31 de marzo de 2016

D. José María Castillejo Oriol

D. José Carlos Solá Ballester

JOMACA 98, SL representada por
Dña. María J. Alonso Fernández

D. José Luis Urquijo Narváez

INFORME DE AUDITORIA INDEPENDIENTE DE CUENTAS ANUALES

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

Informe sobre las cuentas anuales

Hemos auditado las cuentas anuales adjuntas de la sociedad **Zinkia Entertainment, S.A.**, que comprenden el balance a 31 de diciembre de 2015, 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.

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 **Zinkia Entertainment, S.A.**, de conformidad con el marco normativo de información financiera aplicable a la entidad en España, que se identifica en la nota 2 de la memoria adjunta, y del control interno que consideren necesario para permitir la preparación de cuentas anuales libres de incorrección material, debida a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad es expresar una opinión sobre las cuentas anuales adjuntas basada en nuestra auditoría. Hemos llevado a cabo nuestra auditoría de conformidad con la normativa reguladora de la auditoría de cuentas vigente en España. Dicha normativa exige que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener una seguridad razonable de que las cuentas anuales están libres de incorrecciones materiales.

Una auditoría requiere la aplicación de procedimientos para obtener evidencia de auditoría sobre los importes y la información revelada en las cuentas anuales. Los procedimientos seleccionados dependen del juicio del auditor, incluida la valoración de los riesgos de incorrección material en las cuentas anuales, debida a fraude o error. Al efectuar dichas valoraciones del riesgo, el auditor tiene en cuenta el control interno relevante para la formulación por parte de la entidad de las cuentas anuales, con el fin de diseñar los 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. Una auditoría también incluye la evaluación de la adecuación de las políticas contables aplicadas y de la razonabilidad de las estimaciones contables realizadas por la dirección, así como la evaluación de la presentación de las cuentas anuales tomadas en su conjunto.

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

Opinión

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 **Zinkia Entertainment, S.A.** a 31 de diciembre de 2015, 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 y, en particular, con los principios y criterios contables contenidos en el mismo.

Párrafo de énfasis

Llamamos la atención respecto a lo señalado por los administradores en las notas 1.f y 2.e.2 de la memoria adjunta, en la que se indica que la Sociedad, una vez dictada sentencia por parte del Juzgado de lo Mercantil número 8 de Madrid con fecha 29 de julio de 2015 y posteriormente rectificada con fecha 9 de septiembre de 2015, por la que se pone fin al concurso de acreedores al que ha estado sometida hasta la fecha referida, está obligada a atender compromisos de pagos, a corto plazo, por importe de 2.400 miles de euros, aproximadamente, derivados del convenio aprobado. De acuerdo con la legislación concursal, el incumplimiento por parte de la Sociedad de los referidos compromisos de pago provocaría que la Sociedad se viera avocada a su liquidación. La continuidad de la actividad de la Sociedad y el efecto que ello pueda producir en las cuentas anuales adjuntas, sobre la capacidad de la Sociedad para continuar como empresa en funcionamiento y para realizar sus activos y liquidar sus pasivos por los importes y según la clasificación con que figuran en las cuentas anuales adjuntas, dependerá de las expectativas de generación de recursos del negocio, basadas en su plan estratégico, del perfeccionamiento definitivo de los acuerdos de financiación abiertos para la producción de nuevos proyectos o del desenlace final de cualquier otra medida, acuerdo o decisión adicional que se pudiera adoptar, y que le permita a la Sociedad adecuar los recursos obtenidos a la financiación de sus operaciones y al cumplimiento de los compromisos de pago, a corto plazo, de la Sociedad Dominante, derivados del convenio aprobado. Esta cuestión no modifica nuestra opinión.

Párrafo sobre otras cuestiones

Las cuentas anuales de la sociedad **Zinkia Entertainment, S.A.** correspondientes al ejercicio anual terminado al 31 de diciembre de 2014 fueron auditadas por Garrido Auditores, S.L.. Su informe de auditoría de fecha 13 de abril de 2015 expresaba una opinión favorable.

Informe sobre otros requerimientos legales y reglamentarios

El informe de gestión adjunto del ejercicio 2015 contiene las explicaciones que los administradores consideran oportunas sobre la situación de la Sociedad, la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales. Hemos verificado que la información contable que contiene el citado informe de gestión concuerda con la de las cuentas anuales del ejercicio 2015. Nuestro trabajo como auditores se limita a la verificación del informe de gestión con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables de la Sociedad.

BAKER TILLY FMAC
(Inscrita en el registro Oficial de Auditores
de cuentas con el Nº S2106)

José Antonio Torres Pérez
Socio-Auditor de Cuentas
Veinte de abril de 2016

Zinkia Entertainment, S.A.
Cuentas Anuales del ejercicio
terminado a 31 de diciembre de 2015

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.	1
2) Bases de presentación de las cuentas anuales.	5
3) Aplicación de resultados.	9
4) Normas de registro y valoración.	10
5) Inmovilizado intangible.	30
6) Inmovilizado material.	34
7) Arrendamientos y otras operaciones de naturaleza similar.	35
8) Instrumentos financieros.	36
9) Inversiones en empresas del grupo.	40
10) Inversiones financieras.	42
11) Existencias	43
12) Deudores comerciales y otras cuentas a cobrar.	43
13) Periodificaciones	44
14) Efectivo y otros activos líquidos equivalentes.	45
15) Fondos propios.	45
16) Subvenciones, donaciones y legados.	48
17) Provisiones	49
18) Contingencias	49
19) Transacciones con pagos basados en instrumentos de patrimonio	50
20) Deudas financieras.	51
21) Deudas con empresas del grupo.	53
22) Acreedores comerciales y otras cuentas a pagar.	54
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".	55
24) Gestión del riesgo e instrumentos financieros derivados.	55
25) Situación fiscal.	58
26) Moneda extranjera.	64
27) Información sobre medio ambiente y derechos de emisión de gases de efecto invernadero.	65
28) Operaciones con partes vinculadas.	65
29) Ingresos y gastos	66
30) Información sobre miembros del órgano de administración y de la alta dirección.	70
31) Otra información.	72
32) Hechos posteriores al cierre.	72
Informe de Gestión	
Diligencia de formulación	

Zinkia Entertainment, S.A.
Balance al cierre
del ejercicio 2015

ACTIVO	Notas de la memoria	31/12/2015	31/12/2014
ACTIVO NO CORRIENTE		11.744.381	16.173.709
Inmovilizado intangible	5	5.439.373	8.404.571
1.Desarrollo		1.916.788	4.526.317
3.Patentes, licencias, marcas y similares		3.498.650	3.841.175
5.Aplicaciones informáticas		23.934	37.078
Inmovilizado material	6	85.614	37.135
2.Inst. técnicas y otro inmovilizado material		85.614	37.135
Inversiones en Empresas del grupo a l/p	9	3.006	3.006
1.Instrumentos de patrimonio		3.006	3.006
Inversiones financieras a largo plazo	10	13.411	300
1.Instrumentos de patrimonio		300	300
2.Créditos a empresas		13.111	0
Activos por impuesto diferido	25	6.021.953	6.163.415
Deudores comerciales no corrientes	12	181.025	1.565.282
ACTIVO CORRIENTE		5.353.487	6.274.919
Existencias	11	29.397	0
6.Anticipos a proveedores		29.397	0
Deudores comerciales y otras cuentas a cobrar	12	3.557.425	3.337.767
1.Clientes por ventas y prest. servicios		3.449.398	3.291.810
2.Clientes empresas del grupo		17.041	25.348
3.Deudores varios		5.526	16.243
4.Personal		3.144	361
5.Activos por impuesto corriente		788	0
6.Otros créditos con Administraciones públicas		81.528	4.005
Inversiones en Eas grupo a c/p	9	335	178
5.Otros activos financieros		335	178
Inversiones financieras a corto plazo	10	1.159.465	1.139.892
1.Instrumentos de patrimonio		140	149
2.Créditos a empresas		12.000	0
5.Otros activos financieros		1.147.325	1.139.744
Periodificaciones a corto plazo	13	4.602	3.393
Efectivo y otros activos líquidos equivalentes	14	602.263	1.793.688
1.Tesorería		564.324	1.793.515
2.Otros activos líquidos equivalentes		37.939	173
TOTAL ACTIVO		17.097.868	22.448.627

Zinkia Entertainment, S.A.
Balance al cierre
del ejercicio 2015

PATRIMONIO NETO Y PASIVO	Notas de la memoria	31/12/2015	31/12/2014
PATRIMONIO NETO		5.696.774	5.130.485
Fondos propios	15	5.564.568	4.995.862
Capital		2.445.677	2.445.677
Prima de emisión		9.570.913	9.570.913
Reservas		851.821	918.423
1. Legal y estatutarias		330.475	330.475
2. Otras reservas		521.346	587.948
Accs y part. en patrimonio propias		(399.496)	(403.841)
Resultados de ejercicios anteriores		(7.535.310)	(3.701.910)
Resultado del ejercicio		630.963	(3.833.399)
Ajustes por cambios de valor		0	(3.950)
Operaciones de cobertura		0	(3.950)
Subvenciones, donaciones y legados recibidos	16	132.206	138.573
PASIVO NO CORRIENTE		6.595.740	5.344.202
Deudas a largo plazo	8 y 20	6.545.312	4.027.867
1. Obligaciones y otros valores negociables		50.949	0
2. Deudas con entidades de crédito		1.350.042	317.511
5. Otros pasivos financieros		5.144.321	3.710.356
Pasivos por impuesto diferido	25	50.428	53.660
Periodificaciones a largo plazo	13	0	1.262.675
PASIVO CORRIENTE		4.805.354	11.973.940
Provisiones a corto plazo	17	0	100.000
Deudas a corto plazo	8 y 20	1.650.270	7.846.269
1. Obligaciones y otros valores negociables		1.263.022	2.517.229
2. Deudas con entidades de crédito		0	1.629.293
5. Otros pasivos financieros		387.247	3.699.746
Deudas con empresas del grupo a c/p	21	29.381	29.381
Acreedores comerciales y otras cuentas a pagar	22	1.626.117	2.610.431
3. Acreedores varios		1.362.858	2.386.818
4. Remuneraciones pendntes de pago		0	1.409
6. Otras deudas con las Administraciones Públicas		175.094	186.616
7. Anticipos de clientes		88.164	35.588
Periodificaciones a corto plazo	13	1.499.587	1.387.859
TOTAL PATRIMONIO NETO Y PASIVO		17.097.868	22.448.627

Zinkia Entertainment, S.A.
Cuenta de Pérdidas y Ganancias correspondiente al
ejercicio terminado el 31 de diciembre de 2015

	Notas de la memoria	31/12/2015	31/12/2014
Importe neto de la cifra de negocios	29a	5.880.931	5.667.667
Trabajos de la empresa para su inmovilizado	29b	816.925	1.024.137
Aprovisionamientos	29c	(230.133)	(220.338)
Gastos de personal	29d	(2.400.434)	(2.368.824)
Otros gastos de explotación	29e	(2.496.133)	(6.787.172)
Dotaciones amortizacs.de inmovilizado	5 y 6	(1.491.061)	(1.154.545)
Imputación Subvenciones inmoviliz.no financiero y otras	16	8.490	61.836
Deterioro y resultado por enajenación del inmovilizado	5	(2.310.940)	1.460
Otros resultados	29f	26.008	(6.874)
RESULTADO DE EXPLOTACIÓN		(2.196.348)	(3.782.653)
Ingresos financieros	29h	3.596.740	152.208
Gastos financieros	29h	(524.665)	(747.114)
Variación de valor razonable en instrumentos financieros		(3.950)	0
Diferencias de cambio	29h	25.426	622.373
Deterioro y resultado enajenación de instrumentos fros.		(71.928)	(857.740)
RESULTADO FINANCIERO		3.021.623	(830.275)
RESULTADO ANTES DE IMPUESTOS		825.275	(4.612.927)
Impuestos sobre beneficios	25	(194.312)	779.528
RESULTADO EJERCICIO OPERACIONES CONTINUADAS		630.963	(3.833.399)
RESULTADO DEL EJERCICIO		630.963	(3.833.399)

Zinkia Entertainment, S.A.
 Estado de Cambios en el Patrimonio Neto.
 A) Estado de Ingresos y Gastos Reconocidos
 correspondiente al ejercicio terminado al 31 de diciembre de 2015

	31/12/2015	31/12/2014
Resultado de la cuenta de pérdidas y ganancias	630.963	(3.833.399)
<u>Ingresos y gastos imputados direc. patrimonio neto:</u>		
Por coberturas de flujos de efectivo	0	(3)
Subvenciones, donaciones y legados recibidos	0	35.750
Efecto impositivo	0	(8.938)
Total ing. y gts imp. directamente en patrimonio neto	0	26.810
<u>Transferencias a la cuenta de pérdidas y ganancias:</u>		
Por coberturas de flujos de efectivo	3.950	0
Subvenciones, donaciones y legados recibidos	(8.490)	(57.005)
Efecto impositivo	2.122	14.251
Total transferencias a la cta de pérdidas y ganancias	(2.417)	(42.754)
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS	628.546	(3.849.343)

Zinkia Entertainment, S.A.
 Estado de Cambios en el Patrimonio Neto.
 B) Estado Total de Cambios en el Patrimonio Neto
 correspondiente al ejercicio terminado al 31 de diciembre de 2015

	Capital	Prima de	Reservas	Acciones	Resultado de	Resultado	Cambios	Subvenciones	TOTAL
	Escriturado	emisión		Propias	ej.anteriores		de valor		
A. Saldo final del ejercicio 2013	2.445.677	9.570.913	918.423	(403.841)	(2.681.613)	(1.020.297)	(3.947)	154.515	8.979.829
I. Cambios de criterio del ejercicio 2013 y anteriores									
II. Errores del ejercicio 2013 y anteriores									
B. Saldo ajustado inicio del ejercicio 2014	2.445.677	9.570.913	918.423	(403.841)	(2.681.613)	(1.020.297)	(3.947)	154.515	8.979.829
I. Total ingresos y gastos reconocidos						(3.833.399)	(3)	(15.941)	(3.849.343)
II. Operaciones con socios y propietarios									
III. Otras variaciones del patrimonio neto					(1.020.297)	1.020.297			
C. Saldo final del ejercicio 2014	2.445.677	9.570.913	918.423	(403.841)	(3.701.910)	(3.833.399)	(3.950)	138.573	5.130.485
I. Cambios de criterio del ejercicio 2014 y anteriores									
II. Errores del ejercicio 2014 y anteriores									
D. Saldo ajustado inicio del ejercicio 2015	2.445.677	9.570.913	918.423	(403.841)	(3.701.910)	(3.833.399)	(3.950)	138.573	5.130.485
I. Total ingresos y gastos reconocidos						630.963	3.950	(6.367)	628.546
II. Operaciones con socios y propietarios									
5. Operaciones con acciones propias			(66.602)	4.346					(62.257)
III. Otras variaciones del patrimonio neto					(3.833.399)	3.833.399			
E. Saldo final del ejercicio 2015	2.445.677	9.570.913	851.821	(399.496)	(7.535.310)	630.963		132.206	5.696.774

Zinkia Entertainment, S.A.
Estado de Flujos de Efectivo
correspondiente al ejercicio terminado el 31 de diciembre de 2015

	<u>31/12/2015</u>	<u>31/12/2014</u>
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN		
Resultado del ejercicio antes de impuestos	825.275	(4.612.928)
Ajustes del resultado	827.840	6.801.142
Amortización del inmovilizado	1.491.061	1.154.545
Correcciones valorativas por deterioro	2.440.029	5.730.486
Imputación de subvenciones	(8.490)	(61.836)
Resultados por bajas y enajenaciones del inmovilizado	0	(1.460)
Ingresos financieros	(125.164)	(152.208)
Gastos financieros	528.615	747.114
Diferencias de cambio	(25.426)	(622.373)
Variación de valor razonable en instrum. Fros	(3.471.577)	0
Otros ingresos y gastos	(1.209)	6.874
Cambios en el capital corriente	(2.375.443)	(727.851)
Existencias	(29.397)	0
Deudores y otras cuentas a cobrar	(276.818)	(1.813.760)
Otros activos corrientes	0	20.323
Acreedores y otras cuentas para pagar	(918.281)	82.848
Otros pasivos corrientes	0	1.078.396
Otros activos y pasivos no corrientes	(1.150.947)	(95.658)
Otros flujos de efectivo de las actividades de explotación	(488.447)	(169.353)
Pagos de intereses	(524.665)	(92.774)
Cobros de intereses	125.164	0
Cobros (pagos) por impuesto de beneficios	(53.959)	(69.705)
Otros pagos (cobros)	(34.987)	(6.874)
Flujos de efectivo de las actividades de explotación	(1.210.775)	1.291.012

Zinkia Entertainment, S.A.
Estado de Flujos de Efectivo
correspondiente al ejercicio terminado el 31 de diciembre de 2015

	<u>31/12/2015</u>	<u>31/12/2014</u>
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN		
Pagos por inversiones	(990.052)	(1.070.220)
Empresas del grupo y asociadas	(72.086)	(14.485)
Inmovilizado intangible	(821.800)	(1.024.917)
Inmovilizado material	(63.482)	(5.345)
Otros activos financieros	(32.684)	(25.473)
Cobros por desinversiones	1.384.257	623.640
Empresas del grupo y asociadas	0	623.640
Otros activos	1.384.257	0
Flujos de efectivo de las actividades de inversión	394.205	(446.580)
 FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN		
Cobros y pagos por instrumentos de patrimonio	(62.257)	0
Adquisición de instrumentos de patrimonio propio	(62.257)	0
Cobros y pagos por instrumentos de pasivo financiero	(373.011)	(31.913)
Emisión	3.261.331	0
5. Otras deudas	3.261.331	0
Devolución y amortización de	(3.634.343)	(31.913)
2. Deudas con entidades de crédito	0	(4.128)
5. Otras deudas	(3.634.343)	(27.785)
Flujos de efectivo de las actividades de financiación	(435.268)	(31.913)
Efecto de las variaciones de los tipos de cambio	60.413	77.592
AUMENTO/(DISMINUCIÓN) NETA DEL EFECTIVO O EQUIVAL	(1.191.425)	890.111
 Efectivo o equivalentes al inicio del ejercicio	1.793.688	903.578
Efectivo o equivalentes al final del ejercicio	602.263	1.793.688

Zinkia Entertainment, S.A.

Memoria de las Cuentas Anuales

del ejercicio terminado al 31 de diciembre de 2015

1. Actividad de la entidad.

a) Antecedentes.

La Sociedad se constituyó bajo la denominación de Junk&Beliavsky, 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 Mestanzalturmendi, 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.

Como se ha mencionado anteriormente, su domicilio social se encuentra en La calle Infantas 27, 1ª planta, 28004 Madrid.

La entidad desarrolla sus actividades en el domicilio social.

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 el desarrollo de software interactivo, hardware y consultoría, en el ámbito de las telecomunicaciones.
- 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

- 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 2015.

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

La Sociedad opera en China a través de una oficina de representación localizada en Pekín, siendo su actividad la realización de labores comerciales y de promoción y marketing.

d) Empresas del grupo.

De acuerdo con el artículo 6.1 del Real Decreto 1159/2010, de 17 de septiembre, por el que se aprueban las Normas para la Formulación de Cuentas Consolidadas, la Sociedad es cabecera de un grupo de sociedades, y como tal, y al haber emitido valores admitidos a negociación en un mercado regulado de un Estado miembro de la Unión Europea, presenta cuentas anuales consolidadas bajo las normas NIIF-UE. Las mismas son formuladas por los Administradores, en reunión de su Consejo de Administración celebrado el día 31 de marzo de 2016.

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.

1. 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. Se encuentra inscrita en el Registro Mercantil de la provincia de Madrid, al Tomo 17779, de la Sección General del Libro de Sociedades, Folio 166, Hoja M-306599. Su C.I.F. es B-83.363.705. 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.

Las actividades que ejerce son las descritas en su objeto social. ZINKIA posee de forma directa el 100,00% del capital social. Sus derechos de voto corresponden exactamente con su participación social.

2. Producciones y Licencias Plaza de España, S. A. de C.V. tiene su domicilio social y fiscal fuera del territorio nacional, en México. A 31 de diciembre de 2015 se encuentra en la fase final del proceso de liquidación, habiendo sido disuelta jurídicamente pero quedando pendiente de cancelar los registros fiscales de la misma en el país.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

3. Zinkia Educational, Inc. tiene su domicilio social y fiscal fuera del territorio nacional, en Panamá. Fue constituida el 7 de abril de 2015 con duración indefinida. La actividad de Zinkia Educational, Inc. es la comercialización de nuevos proyectos de la sociedad, si bien, actualmente su actividad se encuentra paralizada hasta que se resuelva la demanda interpuesta por unos accionistas minoritarios de Zinkia Entertainment, S.A. Con fecha 8 de septiembre de 2015 el Juzgado Decimosexto de Circuito Civil de Panamá procedió a practicar la medida cautelar del secuestro de la administración de Zinkia Educational. ZINKIA cuenta con una participación directa del 100% en el capital social. Sus derechos de voto corresponden exactamente con su participación social. La moneda funcional de esta filial es el balboa. No obstante, previsiblemente, Zinkia Educational, Inc. realizará sus transacciones en dólares americanos ya que su operativa será a nivel internacional.

4. ZnkPacific, Inc.: A principios de 2016 se protocoliza el Pacto Social por el cual se constituye en la República de Panamá con una duración indefinida y una participación directa del 100% de ZINKIA en su capital social. Se constituye con un capital de 10.000 dólares americanos pendiente de desembolso a fecha de formulación de las presentes Cuentas Anuales. El objeto social de ZnkPacific Inc. es llevar a cabo la comercialización de algunos proyectos de la sociedad ZINKIA.

Empresas Asociadas:

Zinkia Entertainment, S.A. no tiene empresas asociadas dentro de su perímetro de consolidación.

Empresas Multigrupo:

Zinkia Entertainment, S.A. no tiene empresas multigrupo dentro de su perímetro de consolidación.

Sociedad dominante:

La sociedad Jomaca 98, S.L. posee el 64,71% de las acciones de la Sociedad. Su domicilio social se encuentra en Madrid, calle de la Fuente del Rey, nº 11. Jomaca 98, S.L. y presenta sus cuentas anuales en el Registro Mercantil de Madrid.

e) Órgano de administración

El órgano de administración está constituido por un consejo de administración con un mínimo de miembros de 3 y un máximo de 10. En la Junta General Ordinaria del pasado junio de 2015, el número de consejeros quedó fijado en 4. Los miembros actuales del órgano de administración, son los que figuran y firman la diligencia de formulación de las presentes cuentas anuales, que se incluye al final de las mismas.

f) Proceso concursal

Con fecha 29 de julio de 2015 se notifica a la Sociedad la sentencia dictada por el Juzgado de lo Mercantil nº8 de Madrid en virtud de la cual se aprueba judicialmente el Convenio de Acreedores presentado por la Sociedad. No obstante, la mencionada sentencia contenía un error, y posteriormente, el 9 de septiembre de 2015 se produjo la rectificación del mismo por parte del juzgado. A partir de ese momento, se acuerda el cese de la administración concursal con efecto de modo automático e inmediato, momento en cual del mismo modo, entra en vigor el convenio aprobado.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

El convenio aprobado 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, no devengando intereses a favor de los acreedores.

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 siguiente Plan de Pagos:

- Créditos concursales privilegiados: las deudas catalogadas como privilegiadas se satisfarán por la Sociedad a sus respectivos vencimientos.
- Quita: el convenio no incluye quita alguna.
- Intereses adicionales a los reconocidos como deuda concursal: no se establecen intereses adicionales.
- Deuda ordinaria:
 - Acreedores no afectados por un trato singular: se establece un periodo de carencia de hasta el 20 de diciembre de 2017, estableciéndose siete pagos sucesivos anuales del mismo importe, siendo el último de ellos en 2023.
 - Acreedores afectados por un trato singular: en este grupo se incluyen a los titulares de obligaciones de ZINKIA y a los acreedores comerciales, y se establecen los siguientes pagos:
 - 10% del total de la deuda ordinaria a la salida del proceso concursal, habiéndose realizado este pago el pasado mes de septiembre 2015
 - 30% del total de la deuda ordinaria antes del 20 de diciembre de 2015, habiéndose realizado este pago el pasado mes de diciembre 2015.
 - 60% del total de la deuda ordinaria antes del 20 de diciembre de 2016.
- Acreedores subordinados: se establecen los pagos a partir del momento en que quede pagada la deuda ordinaria, es decir, a partir de 2023.

A la fecha de formulación de las presentes Cuentas Anuales, la Sociedad ha procedido a realizar los dos primeros plazos de pago en las fechas acordadas, habiendo cumplido por tanto con lo estipulado en dicho convenio y su plan de pagos.

La Sociedad cuenta con los recursos derivados de su propio negocio y de su actividad comercial para el futuro cumplimiento del 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%. El tipo medio ponderado de los pasivos financieros previo a la declaración de concurso de acreedores era de 6,66%.

A continuación se muestra la información más significativa respecto de la deuda concursal:

	Deuda anterior convenio	Plazo vto anterior convenio	T. interés medio efectivo previo convenio	Deuda concursal convenio aprobado	Cantidades satisfechas conforme convenio	Vencimientos plan de pagos convenio					
						2.016	2.017	2.018	2.019	2.020	2021 y posteriores
Obligaciones y bonos	2.517.229	2.015	11%	1.985.371	671.400	1.263.022	0	0	0	0	50.949
Deudas entidades de crédito	1.853.915	2014-2027	4%	1.350.042	0	0	228.015	214.099	201.032	188.730	518.166
Deuda con entidad privada	2.839.914	2.014	4%	1.975.598	0	0	315.422	296.171	278.095	261.077	824.833
Deuda ayudas ministerio	2.917.658	2014-2022	4%	2.316.709	11.972	84.700	502.130	480.208	412.993	396.072	428.634

Zinkia Entertainment, S.A.

Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

g) Moneda funcional

Las 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

Estas Cuentas Anuales se han formulado por los Administradores 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 presentes cuentas anuales del ejercicio 2015 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.

De acuerdo con la normativa mercantil manifestamos que las presentes cuentas anuales muestran la imagen fiel del patrimonio, de la situación financiera de la Sociedad al 31 de diciembre de 2015 y de sus resultados del ejercicio anual terminado en dicha fecha. Asimismo manifestamos la veracidad de los flujos incorporados en el estado de flujos de efectivo del ejercicio anual terminado el 31 de diciembre de 2015.

Las presentes cuentas anuales del ejercicio 2015 se encuentran pendientes de aprobar por la Junta General de Accionistas. No obstante, los administradores de la Sociedad estimamos que serán aprobadas sin ninguna modificación (o sin cambios significativos).

Las cuentas anuales de ZINKIA correspondientes al ejercicio 2014 fueron formuladas por el órgano de administración con fecha 30 de marzo de 2015 y fueron aprobadas por la Junta General de Accionistas en su reunión ordinaria celebrada el 29 de junio de 2015.

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

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.p).
- 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.s)
- 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 formulación 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 2015, 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 positivo de 548.133 euros, habiendo superado la situación crítica que presentaba al cierre del ejercicio anterior con un fondo de maniobra que era negativo por importe de 5.699.021 euros, y todo ello, como consecuencia de la aprobación del convenio de acreedores presentado por la Sociedad, que ponía fin al proceso concursal en que se encontraba incurso (nota 1.f de la memoria).

No obstante lo anterior, como consecuencia de la aprobación del convenio de acreedores, la Sociedad deberá hacer frente al pago de dos millones cuatrocientos mil euros, aproximadamente, durante el ejercicio 2016. El incumplimiento del compromiso referido podría provocar que ZINKIA se viera abocada a entrar en el proceso de liquidación de la misma, quebrándose el principio contable de empresa en funcionamiento y, en consecuencia, la capacidad de la Sociedad para realizar sus activos y liquidar sus pasivos por los importes y según la clasificación con la que figuran en el balance adjunto, que ha sido preparado asumiendo que tal actividad continuará.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

En cualquier caso, los factores que tienden a reducir o eliminar la duda sobre la capacidad de la Sociedad de continuar como empresa en funcionamiento son los siguientes:

Establecimiento de un plan de negocio que prevé un incremento significativo de la cifra de negocio, basado en la evolución de las ventas provenientes de la explotación comercial de Pocoyo a nivel internacional y la producción de nuevos contenidos. La estrategia comercial de Zinkia se basa en el posicionamiento de la marca Pocoyo a nivel internacional, principalmente, en los territorios considerados clave como España, Latinoamérica, Estados Unidos y determinadas zonas de Asia en las diferentes líneas de negocio de la Sociedad. Las principales líneas del posicionamiento estratégico son:

- Producir contenido audiovisual e interactivo de carácter familiar, centrándose en niños de hasta 14 años.
- Dar importancia al entretenimiento combinado con elementos educativos y la transmisión de valores universales.
- Desarrollar contenidos con vocación internacional.
- Integrar los contenidos audiovisuales, los contenidos interactivos y el desarrollo de marcas como partes de un mismo planteamiento empresarial y comercial.
- Producir contenido propio, dando prioridad, en su catálogo, al valor y calidad sobre el volumen.
- Registrar sus marcas y diseños a nivel nacional e internacional, en las clases en las que opera y sus derechos de propiedad intelectual en los registros administrativos de los distintos países en los que existe presencia.

En línea con la estrategia mencionada, ZINKIA, una vez resuelta su situación financiera al contar con la aprobación del convenio de acreedores del proceso concursal, retoma la producción de contenidos de gran envergadura, como es el caso de nuevas temporadas de la serie Pocoyo. Destacar que a finales de marzo de 2016 se ha firmado un acuerdo relacionado con la producción de la 4ª temporada de Pocoyo que supone el relanzamiento de la marca a nivel internacional, al contar con nuevo contenido de la conocida serie de animación. Del mismo modo, la Sociedad continúa con negociaciones para alcanzar acuerdos relacionados con otros proyectos, principalmente la producción de largometrajes de la marca.

En relación a la línea de negocio de explotación de contenido mediante la venta del mismo o la explotación vía publicidad asociada, ZINKIA mantiene en la actualidad diversas negociaciones relacionadas con la distribución del contenido en diferentes plataformas a nivel internacional.

Adicionalmente, respecto de la línea de negocio de licencias, ZINKIA continúa ampliando su red de agentes y partners a nivel internacional, y ha puesto en marcha el proyecto de venta de catálogo propio de producto de Pocoyo.

Finalmente, indicar que durante el mes de marzo de 2016 la Sociedad ha llegado a un acuerdo con el cliente con el que mantenía una disputa sobre el contrato firmado para el desarrollo de apps educativas. Conforme al acuerdo se terminará el proyecto y ZINKIA percibirá las cantidades pendientes de pago antes de 30 de junio de 2016.

Todo lo expuesto anteriormente en relación con el plan de negocio y su desarrollo, así como la resolución positiva del acuerdo de desarrollo de apps educativas, se traduciría en la generación de flujos de efectivo que permitiría a la Sociedad atender a sus costes de estructura, a los compromisos de pago derivados del propio plan de negocio y a los compromisos de pago derivados del convenio de acreedores aprobado por el Juzgado.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

Adicionalmente, indicar que la Sociedad presenta un patrimonio neto por importe de 5.696.774 euros.

Por las razones expuestas anteriormente, la Sociedad ha elaborado sus cuentas anuales bajo el principio de empresa en funcionamiento.

f) Comparación de la información

Las referencias al “ejercicio 2015”, contenidas en las presentes cuentas anuales, deben entenderse hechas al “ejercicio anual terminado al 31 de diciembre de 2015”. Asimismo, las referencias al “ejercicio 2014” deben entenderse hechas al “ejercicio anual terminado al 31 de diciembre de 2014”. 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 2015, las correspondientes al ejercicio anterior (2014). Las cuentas anuales del ejercicio 2014 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 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.

j) Corrección de errores

Las cuentas anuales del ejercicio 2015 no incluyen ajustes realizados como consecuencia de errores detectados en el ejercicio.

k) Cuentas anuales individuales

Como se desprende de la información contenida en la nota 1 anterior y de acuerdo con el artículo 42 del Código de Comercio, Zinkia Entertainment, S.A. es la Sociedad dominante de un grupo compuesto por varias sociedades. De acuerdo con la legislación mercantil, las cuentas anuales consolidadas de Zinkia Entertainment, S.A. y sociedades dependientes (Grupo consolidado) correspondientes al ejercicio 2015 han sido formuladas, de forma separada, por el órgano de administración de la sociedad dominante en la misma fecha que las presentes cuentas

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

anuales (individuales) de Zinkia Entertainment, S.A. El efecto de la consolidación, realizada sobre la base de las presentes cuentas anuales y de las cuentas anuales de las sociedades participadas, supone, en comparación con las presentes cuentas anuales individuales, un aumento del activo y de los fondos propios de 90.117 y 96.755 euros, respectivamente, así como un aumento del resultado de -52.782 euros. Las cuentas anuales consolidadas del grupo se depositan en el Registro Mercantil de Madrid..

3. Aplicación de resultados.

A continuación se exponen el acuerdo de aplicación del resultado de 2014, adoptado por la Junta General de Accionistas en su reunión ordinaria de fecha 29 de junio de 2015, que fue acorde con los artículos 273 y concordantes de la Ley de Sociedades de Capital. Asimismo, se presenta la propuesta de distribución del resultado del ejercicio 2015 que formula el órgano de administración a la Junta General de Accionistas para su próxima reunión ordinaria.

	Propuesta Rdo. 31-12-15	Aprobado Rdo. 31-12-14
<u>Base de reparto</u>		
Pérdidas y ganancias	630.963	(3.833.399)
	630.963	(3.833.399)
<u>Distribución</u>		
Reserva legal	63.096	0
Compensación de pérdidas de ej. Anteriores	567.867	(3.833.399)
	630.963	(3.833.399)

La aplicación del saldo de Pérdidas y ganancias y del saldo de las reservas de libre disposición, están sujetos a las siguientes limitaciones para su distribución:

- El patrimonio neto contable resultante de la aplicación debe ser, al menos, igual a la cifra de capital social.
- No pueden distribuirse dividendos si quedan pérdidas pendientes de sanear.
- La dotación a la reserva legal debe cumplir los requisitos legales previstos. (La Sociedad está obligada a destinar el 10% de los beneficios del ejercicio a la constitución de la reserva legal, hasta que ésta alcance, al menos, el 20% del capital social. Mientras no supere el límite del 20% del capital social, no es distribuable)
- Lo mismo cabe decir respecto a las reservas por acciones propias.
- En caso de emisión de obligaciones, hay que tener en cuenta la limitación impuesta para evitar el sobreendeudamiento.

Durante el ejercicio no se repartieron dividendos a cuenta.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

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 coste del inmovilizado intangible adquirido mediante combinaciones de negocios es su valor razonable en la fecha de adquisición.

Cuando se trata de bienes adquiridos a título gratuito se considera como precio de adquisición el valor razonable de los mismos en el momento de la incorporación al patrimonio.

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".

La Sociedad incluye en el coste del inmovilizado intangible que necesita un periodo de tiempo superior a un año para estar en condiciones de uso, explotación o venta, los gastos financieros anteriores a esta condición y que estén relacionados con la financiación ajena específica o genérica, directamente atribuible a la adquisición, construcción o producción. No se han registrado este tipo de gastos en 2015.

Los elementos de inmovilizado intangible pueden ser de vida útil indefinida o definida. Los primeros son aquellos en los que, sobre la base de todos los factores relevantes, no hay un límite previsible del período a lo largo del cual se espera que el activo genere entradas de flujos netos de efectivo para la empresa. Por exclusión, los restantes elementos que no cumplan con lo anterior se consideran con vida útil definida.

Los elementos con vida útil indefinida no son objeto de amortización, sometiéndose anualmente a revisión la calificación de vida útil indefinida y efectuando un test de deterioro.

Para los elementos con vida útil definida 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 periodos de amortización aplicados son revisados en cada cierre de ejercicio y, si procede, ajustados de forma prospectiva.

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

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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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

La política de la sociedad es la de amortizar estos gastos a la mayor brevedad posible y siempre dentro de su vida útil. Para los gastos de investigación la vida útil nunca es superior a 5 años. En el caso de los gastos de desarrollo, el periodo de amortización podría ser superior a 5 años, siempre que contemos con la necesaria evidencia de que su vida útil lo es.

Si surgen dudas razonables sobre la viabilidad o la rentabilidad económico-comercial del proyecto, el importe pendiente de amortizar de los gastos capitalizados es llevado directamente a pérdidas.

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 8 años.

C.- Aplicaciones informáticas

Los programas de ordenador, tanto los adquiridos a terceros como los elaborados por la propia empresa, utilizando sus medios propios y únicamente en los casos en que esté prevista su utilización en varios ejercicios, 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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 la pérdida 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 coste incluye los impuestos indirectos no recuperables y, caso de existir, la estimación inicial del valor actual de las obligaciones asumidas derivadas del desmantelamiento o retiro y otras asociadas al activo, tales como los costes de rehabilitación del lugar sobre el que se asienta, siempre que estas obligaciones den lugar al registro de provisiones.

Adicionalmente, el coste también puede incluir los gastos financieros devengados durante el periodo de constitución que fueran directamente atribuibles a la adquisición o fabricación de activo siempre que requieran un período de tiempo superior a un año para estar en condiciones de uso. Durante el ejercicio no se han activado importes por este concepto.

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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

Cuando se trata de bienes adquiridos a título gratuito se considera como precio de adquisición el valor razonable de los mismos en el momento de la incorporación al patrimonio.

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.

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	6,0	16,7
Otras instalaciones	8,0	12,5
Mobiliario	10,0	10,0
Equipos procesos información	4,0	25,0
Otro inmovilizado material	10,0	10,0

Cuando un elemento de un determinado bien tiene un coste significativo en relación al coste total del bien y una vida útil distinta al resto del bien, se amortizan de forma independiente los distintos elementos que forman el bien.

Cuando se produce el reconocimiento de una pérdida por deterioro conforme al apartado siguiente, se procede a recalcular las amortizaciones en función del nuevo valor contable, el valor residual y la vida útil remanente.

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 materiales 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 la pérdida 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.

c) Activos financieros.

Un activo financiero es cualquier activo que sea dinerario 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 operativos 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.

No se reclasifica ningún activo financiero incluido inicialmente en las categorías de "mantenidos para negociar" o "a valor razonable con cambios en la cuenta de pérdidas y ganancias", a otras categorías, ni de éstas a aquéllas, salvo cuando proceda calificar al activo como inversión en el patrimonio de empresas del grupo, multigrupo o asociadas. Si una inversión en el patrimonio de una empresa del grupo, multigrupo o asociada deja de tener tal calificación, la inversión que, en su caso, se mantenga en esa empresa se valora de acuerdo con las reglas aplicables a los 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 y los dividendos cuando se declare el derecho del socio a recibirlo.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

En la valoración inicial de los activos financieros se registran de forma independiente, atendiendo a su vencimiento, el importe de los intereses explícitos devengados y no vencidos en dicho momento y el importe de los dividendos acordados por el órgano competente en el momento de la adquisición.

En caso de obtención de dividendos distribuidos, si proceden inequívocamente de resultados generados con anterioridad a la fecha de adquisición, no se reconocen como ingresos, sino que minoran el valor contable de la inversión.

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 bien cuando, sin haber cedido ni retenido sustancialmente los riesgos y beneficios, no se hubiese retenido el control del mismo.

Cuando un activo financiero se da de baja, la diferencia entre la contraprestación recibida neta de los costes de transacción atribuibles, considerando cualquier nuevo activo obtenido menos cualquier pasivo asumido, y el valor en libros del activo financiero, más cualquier importe acumulado que se haya reconocido directamente en el patrimonio neto, 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 las cesiones de activos financieros como el descuento de efectos, el factoring con recurso o ciertas ventas de activos financieros con pacto de recompra, en las que la entidad haya retenido sustancialmente los riesgos y beneficios inherentes a su propiedad, no se dan de baja los activos financieros y se reconoce un pasivo financiero por un importe igual a la contraprestación recibida.

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:

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

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.

El deterioro se evalúa al menos al cierre del ejercicio y siempre que exista evidencia objetiva de que el valor de un crédito (o de un grupo de créditos con similares características de riesgo valorados colectivamente) se ha deteriorado como resultado de uno o más eventos que hayan ocurrido después de su reconocimiento inicial y que ocasionen una reducción o retraso en los flujos de efectivo estimados futuros, que pueden venir motivados por la insolvencia del deudor.

La pérdida por deterioro del valor de estos activos financieros es la diferencia entre su valor en libros y el valor actual de los flujos de efectivo futuros que se estima van a generar, descontados al tipo de interés efectivo calculado en el momento de su reconocimiento inicial. Para los activos financieros a tipo de interés variable, se emplea el tipo de interés efectivo que corresponda a la fecha de cierre de las cuentas anuales de acuerdo con las condiciones contractuales.

Las correcciones valorativas por deterioro y su reversión se reconocen en la cuenta de pérdidas y ganancias. La reversión del deterioro tiene como límite el valor en libros del crédito que estaría reconocido en la fecha de reversión si no se hubiese registrado el deterioro del valor.

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 mantenidos para negociar.

En la cartera de negociación o "Activos financieros mantenidos para negociar" se incluyen los activos financieros que se encuentran en alguno de los siguientes casos:

1. Se han originado o adquirido con el propósito de venderlos en el corto plazo.
2. Forman parte de una cartera de instrumentos financieros identificados y gestionados conjuntamente para obtener ganancias en el corto plazo, o
3. Sean instrumentos financieros derivados, siempre que no sean contratos de garantía financiera ni hayan sido designados como instrumentos de cobertura.

Estos activos se valoran inicialmente por su valor razonable, que equivale al valor razonable de la contraprestación entregada.

En esta categoría no se activan los costes de transacción que sean directamente atribuibles a la adquisición, ya que se reconocen en la cuenta de pérdidas y ganancias del ejercicio.

Si se trata de instrumentos de patrimonio para cuya adquisición ha sido necesario comprar derechos preferentes de suscripción y similares, éstos forman parte de la valoración inicial del activo financiero.

La valoración posterior de estos activos se ajusta a su valor razonable, sin deducir los costes de transacción en que se pudiera incurrir en su enajenación. Los cambios que se producen en el valor razonable se imputan en la cuenta de pérdidas y ganancias del ejercicio.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

C. 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.

Cuando hay que asignar valor a estos activos por bajadel balance u otro motivo, se aplica el método del costemedio ponderado por grupos homogéneos, entendiéndosepor éstos los valores que tienen iguales derechos.

En el caso de venta de derechos preferentes de suscripcióny similares o segregación de los mismos paraejercitarlos, el importe del coste de los derechos minora el valor contable de los respectivos activos.

Deterioro de valor:

Se determina al menos al cierre del ejercicio y siempre que exista evidencia objetiva de que el valor en libros de una inversión no será recuperable.

El importe de la corrección valorativa se calcula como la diferencia entre su valor en libros y el importe recuperable, cuando aquél es mayor que éste.

El importe recuperable es el mayor entre su valor razonable menos los costes de venta y el valor actual de los flujos de efectivo futuros derivados de la inversión.

Los flujos de efectivo futuros se calculan, bien mediante la estimación de los flujos que se espera recibir como consecuencia del reparto de dividendos y de la enajenación o baja en cuentas de la inversión, bien mediante la estimación de su participación en los flujos de efectivo que se espera sean generados por la empresa participada, procedentes tanto de sus actividades ordinarias como de su enajenación o baja en cuentas.

Salvo mejor evidencia del importe recuperable de las inversiones, en la estimación del deterioro de esta clase de activos se toma en consideración el patrimonio neto de la entidad participada corregido por las plusvalías tácitas existentes en la fecha de la valoración, que correspondan a elementos identificables en el balance de la participada.

En la determinación de ese valor, y siempre que la empresa participada participe a su vez en otra, se tiene en cuenta el patrimonio neto que se desprende de las cuentas anuales consolidadas elaboradas aplicando los criterios incluidos en el Código de Comercio y sus normas de desarrollo.

Las correcciones valorativas por deterioro y, en su caso, su reversión, se registran en la cuenta de pérdidas y ganancias. La reversión del deterioro tendrá como límite el valor en libros de la inversión que estaría reconocida en la fecha de reversión si no se hubiese registrado el deterioro del valor.

D. 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

Su valoración inicial se realiza a su valor razonable, que equivale al valor razonable de la contraprestación entregada, más los costes de transacción que sean directamente atribuibles. Si se trata de instrumentos de patrimonio para cuya adquisición ha sido necesario comprar derechos preferentes de suscripción y similares, éstos forman parte de la valoración inicial del activo financiero.

Su valoración posterior se realizará a su valor razonable, sin deducir los costes de transacción en que se pudiera incurrir en su enajenación.

Los cambios producidos en el valor razonable se registran directamente en el patrimonio neto, hasta que el activo financiero causa baja del balance o se deteriora, momento en que el importe así reconocido, se imputará a la cuenta de pérdidas y ganancias.

No obstante lo anterior, las correcciones valorativas por deterioro del valor y las pérdidas y ganancias resultantes de diferencias de cambio en activos financieros monetarios en moneda extranjera, se registran en la cuenta de pérdidas y ganancias.

También se registran en la cuenta de pérdidas y ganancias el importe de los intereses, calculados según el método del tipo de interés efectivo, y de los dividendos devengados.

Las inversiones en instrumentos de patrimonio cuyo valor razonable no se pueda determinar con fiabilidad se valoran por su coste, menos, en su caso, el importe acumulado de las correcciones valorativas por deterioro del valor.

Cuando hay que asignar valor a estos activos por baja del balance u otro motivo, se aplica el método del valor medio ponderado por grupos homogéneos.

En el caso de venta de derechos preferentes de suscripción y similares o segregación de los mismos para ejercitarlos, el importe de los derechos disminuye el valor contable de los respectivos activos. Dicho importe corresponde al valor razonable o al coste de los derechos, de forma consistente con la valoración de los activos financieros asociados, y se determina aplicando una fórmula valorativa de general aceptación.

Al cierre del ejercicio se evalúa la existencia de evidencia objetiva de si el valor de un activo financiero disponible para la venta, o grupo de activos financieros disponibles para la venta con similares características de riesgo valoradas colectivamente, se haya podido deteriorar. En su caso se efectúan las correcciones valorativas necesarias.

La corrección valorativa por deterioro del valor de estos activos financieros es la diferencia entre su coste o coste amortizado menos, en su caso, cualquier corrección valorativa por deterioro previamente reconocida en la cuenta de pérdidas y ganancias y el valor razonable en el momento en que se efectúe la valoración.

Las pérdidas acumuladas reconocidas en el patrimonio neto por disminución del valor razonable se reconocen en la cuenta de pérdidas y ganancias. Si en ejercicios posteriores se incrementa el valor razonable, la corrección valorativa reconocida en ejercicios anteriores revierte con abono a la cuenta de pérdidas y ganancias del ejercicio. No obstante, en el caso de que se incremente el valor razonable correspondiente a un instrumento de patrimonio, la corrección valorativa reconocida en ejercicios anteriores no revierte con abono a la cuenta de pérdidas y ganancias, sino directamente contra el patrimonio neto.

En el caso de instrumentos de patrimonio que se valoren por su coste, por no poder determinarse con fiabilidad su valor razonable, la corrección valorativa por deterioro se calcula de acuerdo con lo dispuesto para las inversiones en el patrimonio de empresas del grupo, multigrupo y

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

asociadas, y no es posible la reversión de la corrección valorativa reconocida en ejercicios anteriores.

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

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:

- 1º. Tienen vencimiento no superior a un año,
- 2º. No tienen un tipo de interés contractual y
- 3º. 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

e) Coberturas contables

Los derivados financieros se valoran, tanto en el momento inicial como en valoraciones posteriores, por su valor razonable. El método para reconocer las pérdidas o ganancias resultantes depende de si el derivado se ha designado como instrumento de cobertura o no y, en su caso, del tipo de cobertura. La Sociedad designa determinados derivados como:

a) Cobertura del valor razonable: Los cambios en el valor razonable de los derivados que se designan y califican como coberturas del valor razonable se registran en la cuenta de pérdidas y ganancias, junto con cualquier cambio en el valor razonable del activo o pasivo cubierto que sea atribuible al riesgo cubierto.

b) Cobertura de los flujos de efectivo: La parte efectiva de cambios en el valor razonable de los derivados que se designan y califican como coberturas de flujos de efectivo se reconocen transitoriamente en el patrimonio neto. Su imputación a la cuenta de pérdidas y ganancias se realiza en los ejercicios en los que la operación cubierta prevista afecte al resultado, salvo que la cobertura corresponda a una transacción prevista que termine en el reconocimiento de un activo o pasivo no financiero, en cuyo caso los importes registrados en el patrimonio neto se incluyen en el coste del activo cuando se adquiere o del pasivo cuando se asume.

La pérdida o ganancia relativa a la parte no efectiva se reconoce inmediatamente en la cuenta de pérdidas y ganancias.

c) Cobertura de una inversión neta en negocios en el extranjero: En las operaciones de cobertura de inversiones netas en negocios conjuntos que carezcan de personalidad jurídica independiente y sucursales en el extranjero, los cambios de valor de los derivados atribuibles al riesgo cubierto se reconocen transitoriamente en el patrimonio neto, imputándose a la cuenta de pérdidas y ganancias en los ejercicios en que se enajena la inversión neta en el negocio en el extranjero

Las operaciones de cobertura de inversiones netas en negocios en el extranjero en sociedades dependientes se tratan como cobertura del valor razonable por el componente del tipo de cambio.

Los instrumentos de cobertura se valoran y registran de acuerdo con su naturaleza en la medida en que no sean, o dejen de ser, coberturas eficaces.

En el caso de derivados que no califican para contabilidad de cobertura, las pérdidas y ganancias en el valor razonable de los mismos se reconocen inmediatamente en la cuenta de pérdidas y ganancias.

La política de la Sociedad es la no realización de operaciones de cobertura.

f) Activos no corrientes y grupos de elementos enajenables mantenidos para la venta.

Se registran en este apartado aquellos activos en los que su valor contable se recuperará fundamentalmente a través de su venta, y siempre y cuando cumplan los siguientes requisitos:

- El activo debe estar disponible en sus condiciones actuales para su venta inmediata, y
- Su venta debe ser altamente probable, ya sea porque se tenga un plan para vender el activo y se haya iniciado un programa para encontrar comprador, que la venta del activo debe negociarse a un precio adecuado en relación con su valor razonable actual y que se espera completar la venta dentro del año siguiente. Es improbable que haya cambios significativos en el mismo o que vaya a ser retirado

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

Se valoran en el momento de su clasificación en esta categoría, por el menor entre su valor su valor contable y su valor razonable menos los costes de venta.

g) Operaciones interrumpidas.

La Sociedad reconoce como tal los componentes que han sido enajenados o clasificados como mantenidos para la venta y cumplen alguna de las siguientes características:

1. Representan una línea de negocio o un área geográfica de la explotación.
2. Formen parte de un plan individual y coordinado de enajenación.
3. Es una empresa dependiente adquirida exclusivamente con la finalidad de venderla.

Los ingresos y gastos relacionados con las citadas operaciones se valorarán y reconocerán según la naturaleza de cada uno de los citados gastos e ingresos, clasificándose de forma separa en el estado de pérdidas y ganancias:

h) Existencias.

La Sociedad no cuenta con existencias dentro de su activo.

i) 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.

j) 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.

Los gastos derivados de una transacción de patrimonio propio, de la que se haya desistido o se haya abandonado, se reconoce en la cuenta de pérdidas y ganancias.

k) 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 integrables.

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

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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 asegurar una rentabilidad mínima o compensar el déficit de explotación: se imputan como ingresos del ejercicio en el que se concedan, salvo si se destinan a financiar déficit de explotación de ejercicios futuros, en cuyo caso se imputarán en dichos ejercicios.

Cuando se conceden para financiar gastos específicos: se imputan como ingresos en el mismo ejercicio en el que se devenguen los gastos que estén financiando.

Cuando se conceden para adquirir activos del inmovilizado intangible, material e inversiones inmobiliarias: 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.

Cuando se conceden para adquirir activos financieros: se imputan como ingresos del ejercicio en el que se produzca su enajenación, corrección valorativa por deterioro o baja en balance.

Cuando se conceden para la cancelación de deudas: se imputan como ingresos del ejercicio en que se produzca dicha cancelación, salvo cuando se otorguen en relación con una financiación específica, en cuyo caso la imputación se realizará en función del elemento financiado.

Los importes monetarios que se reciben sin asignación a una finalidad específica se imputan como ingresos del ejercicio en que se reconocen.

Las correcciones valorativas por deterioro de los elementos se consideran en todo caso de naturaleza irreversible en la parte en que éstos hayan sido financiados gratuitamente.

l) Provisiones y contingencias.

A efectos de formular 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

La compensación a recibir de un tercero en el momento de liquidar la obligación, no supone una minoración del importe de la deuda, sin perjuicio del reconocimiento en el activo de la Sociedad del correspondiente derecho de cobro, siempre que no existan dudas de que dicho reembolso será percibido, registrándose dicho activo por un importe no superior de la obligación registrada contablemente.

A. 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.

Existen, con determinados empleados de la Sociedad, unas cláusulas de salida especiales que figuran recogidas mediante contrato privado complementario al contrato laboral. En este sentido, las indemnizaciones de dichos empleados podrían ascender a 24 mensualidades de salario, adicionales y con independencia de la indemnización legal que corresponda por año trabajado, si se diese alguno de los supuestos recogidos en dichos documentos. Estas indemnizaciones se registrarán en el ejercicio que se prevean o concurren dichas circunstancias.

Los administradores no esperan que se produzcan despidos y no existen razones objetivas que hagan necesaria la contabilización de una provisión por este concepto, por lo que no se ha dotado provisión alguna por este concepto al 31 de diciembre de 2015.

m) 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.

Cualquier pagoadicional al contratar un arrendamiento operativo, se trata como un pago anticipado, imputándose a resultados a lo largo del periodo de arrendamiento.

n) 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.

o) 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.

En el caso de autoconsumo interno, esto es, producción propia con destino al inmovilizado de la empresa, el IVA no deducible se adiciona al coste de los respectivos activos no corrientes.

No alterarán las valoraciones iniciales las rectificaciones en el importe del IVA soportado no deducible, consecuencia de la regularización derivada de la prorrata definitiva, incluida la regularización por bienes de inversión.

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.

Las reglas sobre el IVA soportado no deducible son aplicables a cualquier otro impuesto indirecto soportado en la adquisición de activos o servicios, que no sea recuperable directamente de la Hacienda Pública.

Las reglas sobre el IVA repercutido serán aplicables a cualquier otro impuesto indirecto que grave las operaciones realizadas por la empresa y que sea recibido por cuenta de la Hacienda Pública.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

Se contabilizarán como gastos y por tanto no reducen la cifra de negocios, aquellos tributos que para determinar la cuota a ingresar tomen como referencia la cifra de negocios u otra magnitud relacionada, pero cuyo hecho imponible no sea la operación por la que se transmiten los activos o se prestan los servicios.

p) 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, en tanto que 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.

Los ingresos procedentes de la venta de bienes y de la prestación de servicios se valoran por el valor razonable de la contrapartida, recibida o por recibir, derivada de los mismos, que equivale al precio acordado para dichos bienes o servicios, deducido el importe de cualquier descuento, rebaja en el precio u otras partidas similares concedidos. Asimismo, se incluyen los intereses incorporados a los créditos comerciales con vencimiento no superior a un año y sin tipo de interés contractual, ya que el efecto de no actualizar los flujos de efectivo no es significativo.

Los descuentos concedidos a clientes se reconocen en el momento en que es probable que se van a cumplir las condiciones que determinan su concesión como una reducción de los ingresos por ventas.

Los impuestos que gravan las operaciones de venta de bienes y prestación de servicios que la empresa debe repercutir a terceros como el impuesto sobre el valor añadido y los impuestos especiales, así como las cantidades recibidas por cuenta de terceros, no forman parte de los ingresos.

Los anticipos a cuenta de ventas futuras figuran valorados por el valor recibido.

En caso de que se produjese una permuta de bienes o servicios, por operaciones de tráfico, de similar naturaleza y valor no se reconocería ningún ingreso.

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:

1. Hemos transferido al comprador los riesgos y beneficios significativos inherentes a la propiedad de los bienes, con independencia de su transmisión jurídica y siempre que el comprador no posea el derecho de re-vender los bienes a la empresa, y ésta la obligación de re-comprarlos por el precio de venta inicial más la rentabilidad normal que obtendría un prestamista.
2. No mantenemos la gestión corriente de los bienes vendidos ni retenemos el control efectivo de los mismos.
3. Podemos valorar con fiabilidad el importe de los ingresos.
4. Es probable que recibamos los beneficios o rendimientos económicos derivados de la transacción, y
5. Podemos valorar con fiabilidad los costes incurridos o a incurrir en la transacción.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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:

1. El importe de los ingresos puede valorarse con fiabilidad.
2. Es probable que recibamos los beneficios o rendimientos económicos derivados de la transacción.
3. El grado de realización de la transacción, en la fecha de cierre del ejercicio, puede ser valorado con fiabilidad, y
4. 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 éste 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 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.

q) 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 activos 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 del ejercicio 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.

Partidas no monetarias: si se trata de partidas que se valoran en contabilidad a coste histórico se convierten aplicando el tipo de cambio de la fecha de la transacción, mientras que si se trata de partidas que figuran a valor razonable se valoran aplicando el tipo de cambio de la fecha de determinación del valor razonable. En este caso las diferencias irán a pérdidas y ganancias o al patrimonio con el mismo criterio que las variaciones en valor razonable del elemento valorado.

r) 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.

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.

s) 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

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.

t) 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.

u) Transacciones entre partes vinculadas.

En el supuesto de existir, las operaciones entre empresas del grupo, asociadas, multigrupo u otras partes vinculadas, con independencia del grado de vinculación, se contabilizan de acuerdo con las normas generales. Los elementos objeto de las transacciones que se realicen se contabilizarán en el momento inicial por su valor razonable. La valoración posterior se realiza de acuerdo con lo previsto en las normas particulares para las cuentas que corresponda.

v) Consideración de corto plazo y largo plazo.

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.

w) Clasificación de saldos corrientes y no corrientes.

A efectos de las presentes cuentas anuales el ciclo normal de explotación es el periodo de tiempo que transcurre entre la adquisición de los activos que se incorporan al proceso productivo y la realización de los productos en forma de efectivo o equivalentes al efectivo. Con carácter general, el ciclo normal de explotación no excederá de un año. Cuando no resulte claramente identificable, se asumirá que es de un año.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

La clasificación entre partidas corrientes y no corrientes en el balance se realiza de acuerdo con los siguientes criterios:

A. El activo corriente comprende:

1. Los activos vinculados al ciclo normal de explotación que la empresa espera vender, consumir o realizar en el transcurso del mismo.
2. Aquellos otros activos cuyo vencimiento, enajenación o realización se espera que se produzca en el corto plazo, es decir, en el plazo máximo de un año, contado a partir de la fecha de cierre del ejercicio. En consecuencia, los activos financieros no corrientes se reclasificarán en corrientes en la parte que corresponda.
3. Los activos financieros clasificados como mantenidos para negociar, excepto los derivados financieros cuyo plazo de liquidación sea superior a un año.
4. El efectivo y otros activos líquidos equivalentes, cuya utilización no esté restringida, para ser intercambiados o usados para cancelar un pasivo al menos dentro del año siguiente a la fecha de cierre del ejercicio.

Los demás elementos del activo se clasificarán como corrientes.

B. El pasivo corriente comprende:

1. Las obligaciones vinculadas al ciclo normal de explotación que la empresa espera liquidar en el transcurso del mismo.
2. Las obligaciones cuyo vencimiento o extinción se espera que se produzca en el corto plazo, es decir, en el plazo máximo de un año, contado a partir de la fecha de cierre del ejercicio, en particular, aquellas obligaciones para las cuales la empresa no disponga de un derecho incondicional a diferir su pago en dicho plazo. En consecuencia, los pasivos no corrientes se reclasificarán en corrientes en la parte que corresponda.

Los demás elementos del pasivo se clasifican como corrientes.

x) 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.
- 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.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

5. Inmovilizado intangible.

a) Movimientos

Los movimientos de este epígrafe han sido los siguientes:

	Desarrollo	Propiedad industrial e intelectual	Aplicaciones informáticas	Total
COSTE				
Saldo al 01-01-2014	5.775.021	13.662.680	564.539	20.002.240
Entradas	1.024.137	0	780	1.024.917
Trasposos/reclasificaciones	(1.590.012)	1.590.012	0	0
Saldo al 31-12-2014	5.209.145	15.252.693	565.319	21.027.157
Entradas	816.925	0	4.875	821.800
Trasposos/reclasificaciones	(1.115.513)	1.115.513	0	0
Saldo al 31-12-2015	4.910.557	16.368.206	570.194	21.848.957
AMORTIZACIONES				
Saldo al 01-01-2014	246.985	10.306.691	501.449	11.055.125
Dotaciones del ejercicio	0	1.104.826	26.791	1.131.618
Saldo al 31-12-2014	246.985	11.411.517	528.240	12.186.743
Dotaciones del ejercicio	0	1.458.038	18.020	1.476.058
Saldo al 31-12-2015	246.985	12.869.555	546.260	13.662.800
DETERIORO				
Saldo al 01-01-2014	435.843	0	0	435.843
Saldo al 31-12-2014	435.843	0	0	435.843
Dotaciones del ejercicio	2.310.940	0	0	2.310.940
Saldo al 31-12-2015	2.746.783	0	0	2.746.783
INMOVILIZADO INTANGIBLE NETO				
Saldo al 31-12-2014	4.526.317	3.841.175	37.078	8.404.571
Saldo al 31-12-2015	1.916.788	3.498.650	23.934	5.439.373

b) Gastos de investigación y desarrollo

El importe de los gastos de desarrollo activados en el ejercicio es de 816.925 euros, (1.024.137 euros en 2014). Los gastos de desarrollo activados a 31 de diciembre de 2015, presentan el siguiente detalle por proyectos:

	Coste 31/12/2014	Altas	Amortización	Trasposos	Deterioro	Coste neto 31/12/2015
SHURIKEN	304.638	0	0	0	-89.573	215.065
MOLANOGURU	1.617.384	0	0	0	-1.617.384	0
FISHTAIL	603.984	0	0	0	-603.984	0
POCOYO	2.436.154	816.925	0	-1.115.513	-435.843	1.701.723
OTROS	246.985	0	-246.985	0	0	0
Totales	5.209.145	816.925	-246.985	-1.115.513	-2.746.784	1.916.788

Las bajas registradas por traspaso corresponden a proyectos finalizados durante el ejercicio 2015 y que han quedado registrados en el epígrafe de propiedad industrial e intelectual, afectándose a los proyectos Pocoyo.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.

Durante el ejercicio 2015 la Sociedad ha deteriorado algunos proyectos por valor de 2.310.940 euros en base a las estimaciones de flujos de efectivo de los proyectos. Dichas estimaciones muestran, a 31 de diciembre de 2015 un valor recuperable inferior al valor neto contable, resultando por tanto un deterioro a registrar en el ejercicio (nota 5.n).

c) Propiedad industrial e intelectual

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

Proyecto	Coste 31/12/2014	Importes activado 2015	Amortización Acumulada 2015	Coste neto 31/12/2015	Valor residual
SHURIKEN	1.822.587	0	-1.663.763	158.824	158.824
POCOYO	13.430.106	1.115.513	-11.205.793	3.339.827	844.511
Totales	15.252.693	1.115.513	-12.869.555	3.498.650	1.003.335

Durante el ejercicio 2015 se han realizado los siguientes traspasos a Propiedad Industrial:

- Finalización de aplicaciones “apps”: 730.371 euros
- Finalización del proyecto *Zinkia Croupier* : 385.143 euros

El proyecto Zinkia Croupier se inicia en el ejercicio 2013 y consiste en el desarrollo de un software informático destinado a mejorar y optimizar los procesos de producción que impliquen cálculo matemático. Se trata de un proyecto individual realizado de forma íntegra con los recursos internos de Zinkia.

El Proyecto Playset (también denominado en el presente documento como aplicaciones o apps) se inicia en el ejercicio 2012 tratándose de una Plataforma tecnológica interactiva para la distribución multidispositivo de contenidos educativos infantiles.

Los principales activos de la Sociedad, en concreto los proyectos de Shuriken School y Pocoyó, tienen reconocidos un valor residual del 10%, aproximadamente.

En el proyecto Shuriken School se justifica el reconocimiento del valor residual en base a las previsiones de ingresos basados en el histórico de la Sociedad. Aún habiéndose completado el periodo de amortización, la serie podría venderse a televisiones internacionales por importes superiores al 10% del valor residual, considerándose por tanto este porcentaje como una cifra prudente en lo que a estimaciones se refiere.

En el proyecto Pocoyo se justifica el reconocimiento del valor residual, tanto por la generación de ingresos del proyecto como por los estudios de valoración de la marca por expertos independientes, los cuales sitúan al activo muy por encima de su valor en libros.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

d) Aplicaciones informáticas

Esta cuenta incluye el coste de las licencias para programas informáticos adquiridas por la Sociedad con un importe total de 570.194 euros.

e) Cambios en las estimaciones.

No se ha producido ninguna circunstancia que haya supuesto una incidencia significativa en el ejercicio presente o a ejercicios futuros que afecten a valores residuales, vidas útiles o métodos de amortización en su caso.

f) Transacciones con Empresas del Grupo

A 31 de diciembre de 2015 no hay adquisiciones ni ventas de bienes de inmovilizado intangible a empresas del grupo.

g) Inversiones fuera del territorio español

A cierre del ejercicio 2015 la Sociedad no tiene en el extranjero inversiones en inmovilizado intangible.

h) Elementos totalmente amortizados

A cierre del ejercicio 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:

	31/12/2015	31/12/2014
Desarrollo	246.985	246.985
Propiedad industrial	10.090.877	10.090.877
Aplicaciones informáticas	520.408	456.263
Totales Inmoviliz.Intangible	10.858.270	10.794.125

i) Inversiones no afectas directamente a la explotación

A cierre del ejercicio 2015 no hay elementos de inmovilizado intangible que no se encuentran afectos a la explotación.

j) Gastos financieros capitalizados durante el ejercicio

A 31 de diciembre de 2015 no existen gastos financieros incorporados al coste de elementos de inmovilizado intangible.

k) Subvenciones, donaciones y legados recibidos.

La Sociedad no ha recibido durante el ejercicio 2015 subvenciones relacionadas con el desarrollo de sus activos intangibles.

l) Activos afectos a garantía.

A cierre del ejercicio no existen activos intangibles pignorados como garantías de pasivos. La misma situación en el ejercicio anterior.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

m) Restricciones a la titularidad.

A cierre del ejercicio no existen activos intangibles sujetos a restricciones de titularidad. La misma situación en el ejercicio anterior.

n) Correcciones valorativas por deterioro.

La Sociedad ha realizado correcciones valorativas por deterioro. La información individual de aquellos bienes intangibles, de carácter significativo, que han sido objeto de corrección es la siguiente:

	Coste	Deterioro en 2015	Deterioro Acumulado	Neto
MOLANOGURU	1.617.384	1.617.384	1.617.384	(0)
SHURIKEN-SCHOOL	463.462	89.573	89.573	373.890
FISHTAIL	603.984	603.984	603.984	(0)
OTROS	435.843	0	435.843	0
	3.120.673	2.310.941	2.746.784	373.889

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 han realizado análisis de deterioro a nivel de activo de los cuales se pueda estimar flujos de efectivo futuros de forma separada y evaluar su éxito económico. El tipo de actualización utilizado ha sido 6,5%.

o) Compromisos

A cierre del ejercicio 2015, la Sociedad no tiene contratos firmados para la adquisición de activos intangibles ni compromisos de venta de estos bienes

p) 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.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

6. Inmovilizado material.

a) Movimientos

	Instalac.téc. y otro inmov mat.	TOTALES
COSTE		
Saldo al 01-01-2014	333.082	333.082
Entradas	5.346	5.346
Saldo al 31-12-2014	338.428	338.428
Entradas	63.482	63.482
Saldo al 31-12-2015	401.910	401.910
AMORTIZACIONES		
Saldo al 01-01-2014	278.366	278.366
Dotaciones del ejercicio	22.927	22.927
Saldo al 31-12-2014	301.293	301.293
Dotaciones del ejercicio	15.004	15.004
Saldo al 31-12-2015	316.296	316.296
INMOVILIZADO MATERIAL NETO		
Saldo al 31-12-2014	37.135	37.135
Saldo al 31-12-2015	85.614	85.614

b) Cambios en las estimaciones.

No se ha producido ninguna circunstancia que haya supuesto una incidencia significativa en el ejercicio presente o a ejercicios futuros que afecten a valores residuales, vidas útiles o métodos de amortización en su caso.

c) Transacciones con Empresas del Grupo

A 31 de diciembre de 2015 no hay adquisiciones ni ventas de bienes de inmovilizado material a empresas del grupo.

La misma situación para el ejercicio anterior.

d) Inversiones fuera del territorio español

A cierre del ejercicio la Sociedad tiene situadas en el extranjero, en sus oficinas de Beijing las inversiones en inmovilizado material que se detallan a continuación:

Ejercicio 2015	Coste	Amortización Acumulada	Deterioro Acumulado	Neto
Mobiliario	7.001	(6.664)	0	338
Equipos para procesos de información	11.295	(10.633)	0	662
	18.296	(17.297)	0	999

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

La misma información para el cierre del ejercicio 2014 es la siguiente:

Ejercicio 2014	Coste	Amortización Acumulada	Deterioro Acumulado	Neto
Mobiliario	7.001	(6.172)	0	829
Equipos para procesos de información	10.571	(10.571)	0	0
	17.572	(16.743)	0	829

e) Elementos totalmente amortizados

A cierre del ejercicio 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:

	31/12/2015	31/12/2014
Instalaciones técnicas y otro inm.material	256.783	230.649
Totales Inmoviliz.Material	256.783	230.649

f) Inversiones no afectas directamente a la explotación

A cierre del ejercicio 2015 no hay elementos de inmovilizado material que no se encuentran afectos a la explotación.

La misma situación para el ejercicio anterior.

g) Gastos financieros capitalizados durante el ejercicio

A 31 de diciembre de 2015 no existen gastos financieros incorporados al coste de elementos de inmovilizado material.

La misma situación para el ejercicio anterior.

h) Compromisos

A cierre del ejercicio 2015, la Sociedad no tiene contratos firmados para la compra de elementos de inmovilizado material ni compromisos de venta de estos bienes

i) 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 operativos. Información como arrendatario

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

	31/12/2015	31/12/2014
Pagos mínimos	178.040	209.275
Total gasto reconocido	178.040	209.275

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

Los importes de estas cuotas son mensuales y se corresponden principalmente con el arrendamiento de las oficinas de Madrid, Beijing y Sevilla en las que la Sociedad desarrolla su actividad y el renting de equipos para el proceso de información.

No existen subarrendos operativos.

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, multigrupo y asociadas, es el siguiente al cierre de 2015, por clases:

	Instrumentos de patrimonio al 31-12-2015	Cdtos, deri- vados y otros al 31-12-2015	TOTAL al 31-12-2015
ACTIVOS FINANCIEROS A L/P			
Préstamos y partidas a cobrar	0	194.136	194.136
Activos disponibles para la venta	300	0	300
TOTAL	300	194.136	194.436
ACTIVOS FINANCIEROS A C/P			
Activos a v. razonable con cambios en PyG	140	0	140
Mantenidos para negociar	140	0	140
Préstamos y partidas a cobrar	0	5.266.429	5.266.429
TOTAL	140	5.266.429	5.266.569

La misma información al cierre del ejercicio 2014 es la siguiente:

	Instrumentos de patrimonio al 31-12-2014	Cdtos, deri- vados y otros al 31-12-2014	TOTAL al 31-12-2014
ACTIVOS FINANCIEROS A L/P			
Préstamos y partidas a cobrar	0	1.565.282	1.565.282
Activos disponibles para la venta	300	0	300
TOTAL	300	1.565.282	1.565.582
ACTIVOS FINANCIEROS A C/P			
Activos a v. razonable con cambios en PyG	149	0	149
Mantenidos para negociar	149	0	149
Préstamos y partidas a cobrar	0	6.267.372	6.267.372
TOTAL	149	6.267.372	6.267.520

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.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

c) Clasificación de activos financieros por vencimientos.

	Hasta 31-12-16	Hasta 31-12-17	Hasta 31-12-18	Posteriores 31-12-20	TOTAL 31-12-15
Inv.emp. del grupo y asociadas	335	0	0	0	335
Otros activos financieros	335	0	0	0	335
Inversiones financieras	1.159.465	12.000	1.111	300	1.172.876
Instrumentos de patrimonio	140	0	0	300	440
Créditos a terceros	12.000	12.000	1.111	0	25.111
Otros activos financieros	1.147.325	0	0	0	1.147.325
Deud. comerciales no corrientes	0	181.025	0	0	181.025
Anticipos a proveedores	29.397	0	0	0	29.397
Deud.comerciales y otras ctas.	3.475.109	0	0	0	3.475.109
Cientes por ventas y prest. de servicios	3.449.398	0	0	0	3.449.398
Cientes, emp. del grupo y asociadas	17.041	0	0	0	17.041
Deudores varios	5.526	0	0	0	5.526
Personal	3.144	0	0	0	3.144
Efectivo y otros activos líquidos equivalentes	602.263	0	0	0	602.263
Totales	5.266.569	193.025	1.111	300	5.461.005

d) Transferencias de activos financieros.

Ningún activo financiero ha sido cedido de forma que una parte del mismo o su totalidad, no cumpla las condiciones para la baja del balance.

e) Activos financieros cedidos y aceptados.

La Sociedad tenía concedido un aplazamiento por la Tesorería General de la Seguridad Social por importe de 433.465 euros para el cual se cedieron como garantía los derechos económicos de tres clientes. Con la entrada de la Sociedad en concurso voluntario de acreedores, la Tesorería General de la Seguridad Social resolvió dicho aplazamiento.

En septiembre de 2015 tras la salida de la Sociedad del concurso de acreedores se solicita nuevo aplazamiento para el pago de la deuda otorgando como garantía los derechos de cobro de un cliente. A la fecha de formulación de las presentes cuentas anuales dicha solicitud ya ha sido resuelta favorablemente (nota 32).

A 31 de diciembre de 2015, la Sociedad cuenta con un depósito de disponibilidad restringida relacionado con la emisión de obligaciones por importe de 209.937 euros que ha sido cancelado en enero del 2016 (nota 32).

f) 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:

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

	CLASES DE ACTIVOS FINANCIEROS			
	Cdtos, derivados y otros		TOTAL	
	Largo plazo	Corto plazo	Largo plazo	Corto plazo
Deterioro acum.31-12-2013	0	119.916	0	119.916
Corrección valorativa por deterioro	0	4.880.664	0	4.880.664
Reversión del deterioro	0	(7.919)	0	(7.919)
Deterioro acum.31-12-2014	0	4.992.662	0	4.992.662
Corrección valorativa por deterioro	0	60.588	0	60.588
Reversión del deterioro	0	(462.047)	0	(462.047)
Ajustes de tipo de cambio y de descuento	0	640.850	0	640.850
Deterioro acum.31-12-2015	0	5.232.053	0	5.232.053

La variación en el ejercicio 2015 corresponde a las dotaciones por dudoso cobro que la Sociedad ha registrado durante el ejercicio a las cuentas a cobrar que la Sociedad ha dado de baja por considerarlas incobrables, a la valoración de diversas partidas al tipo de cambio al cierre ya la valoración del contrato de Carears Diapers Llc. a coste amortizado.

La variación durante el ejercicio 2014 correspondía, principalmente, al deterioro del contrato de Carears Diapers Llc. La Sociedad registró el deterioro de dicho contrato en un acto de prudencia, ya que si bien la comercialización y gestión del contrato sigue en marcha, los retrasos puestos de manifiesto en el desarrollo del negocio hacían probable que los cobros asociados al mencionado acuerdo se retrasen nuevamente.

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.

g) 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.

h) Otra información sobre activos financieros.

Cabe señalar que durante el primer semestre del ejercicio 2015 se ha iniciado un proceso de resolución de una disputa sobre el contrato firmado con un cliente estadounidense para el desarrollo de apps educativas. El saldo pendiente de cobro a 31 de diciembre de 2015 asciende a 2.323.872 euros. La partida consignada en el pasivo del Balance denominada "periodificaciones a C/P" está relacionada con el cliente en cuestión.

i) 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 de 2015:

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

	Deudas con ent. de crédito al 31-12-2015	Obligaciones y otros v. negoc. al 31-12-2015	Derivados y otros al 31-12-2015	TOTAL al 31-12-2015
PASIVOS FINANCIEROS A L/P				
Débitos y partidas a pagar	1.350.042	50.949	5.144.321	6.545.312
TOTAL	1.350.042	50.949	5.144.321	6.545.312
PASIVOS FINANCIEROS A C/P				
Débitos y partidas a pagar	0	1.263.022	1.867.651	3.130.673
TOTAL	0	1.263.022	1.867.651	3.130.673

Al cierre de 2014:

	Deudas con ent. de cdto al 31-12-2014	Obligaciones y otros v. neg. al 31-12-2014	Derivados y otros al 31-12-2014	TOTAL al 31-12-2014
PASIVOS FINANCIEROS A L/P				
Débitos y partidas a pagar	317.511	0	3.710.356	4.027.867
TOTAL	317.511	0	3.710.356	4.027.867
PASIVOS FINANCIEROS A C/P				
Débitos y partidas a pagar	1.629.293	2.517.229	6.152.943	10.299.465
TOTAL	1.629.293	2.517.229	6.152.943	10.299.465

j) Clasificación de pasivos financieros por vencimientos.

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 descrito en la nota 1.f de la memoria.

	Hasta 31-12-16	Hasta 31-12-17	Hasta 31-12-18	Hasta 31-12-19	Hasta 31-12-20	Post. 31-12-20	TOTAL 31-12-15
Deudas	1.650.270	1.096.714	1.049.003	963.291	883.996	2.552.307	8.195.581
Obligaciones y otros valores negociables	1.263.022	5.095	15.285	30.569	0	0	1.313.971
Deudas con entidades de crédito	0	228.015	214.099	201.032	188.730	518.167	1.350.042
Otros pasivos financieros	387.247	863.604	819.620	731.690	695.266	2.034.140	5.531.568
Deudas con emp. del grupo	29.381	0	0	0	0	0	29.381
Acreed. Com. y otras ctas a pagar	1.451.023	0	0	0	0	0	1.451.023
Acreedores varios	1.362.858	0	0	0	0	0	1.362.858
Anticipos de clientes	88.164	0	0	0	0	0	88.164
Totales	3.130.673	1.096.714	1.049.003	963.291	883.996	2.552.307	9.675.985

k) Valor razonable de los pasivos financieros.

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

l) Impago e incumplimiento de condiciones contractuales.

La Sociedad, a 31 de diciembre de 2015, ha realizado los pagos previstos dentro del Plan de Pagos establecido en la Propuesta Anticipada de Convenio (PAC)

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

m) Coberturas.

La Sociedad no tiene vigentes contratos de coberturas financieras o similar.

n) Compromisos.

La sociedad no tiene compromisos firmes de compra ni de venta de instrumentos financieros.

o) Deudas con garantía real.

Las siguientes deudas cuentan con garantía real:

Acreedor	Descripción de la garantía	Importe de la deuda al 31-12-2015
BBVA	Finca propiedad de Finantip, S.L. El socio único de Finantip, S.L. es Jomaca 98, S.L.	310.181
FUNDACIÓN STA MARIA DE LOS PEÑONES	Derecho real de prenda constituido por la sociedad Jomaca 98, S.L. sobre 5.491.294 acciones de ZINKIA	2.839.914

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.	31/12/2015			31/12/2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Instrumentos de patrimonio	3.006	0	3.006	3.006	0	3.006
Otros activos financieros	0	335	335	0	178	178
Totales	3.006	335	3.341	3.006	178	3.184

Los administradores de ZINKIA esperan enajenar o realizar durante 2016, las inversiones recogidas al 31 de diciembre de 2015 en el epígrafe de Inversiones en empresas del grupo a corto plazo, mientras que las incluidas en Inversiones en empresas del grupo a largo plazo serán mantenidas más allá de dicho horizonte temporal.

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	31/12/2015			31/12/2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Particip. en otras emp. grupo	12.225	0	12.225	3.006	0	3.006
Deterioro valor participación	(9.219)	0	(9.219)	0	0	0
Totales	3.006	0	3.006	3.006	0	3.006

En el mes de abril de 2015, la Sociedad procedió a la constitución de una filial 100% de su propiedad. La Sociedad ha suscrito la totalidad de las acciones de Zinkia Educational, Inc. por un valor de 10.000 dólares. Dicha filial tiene su domicilio en Panamá, territorio estratégico para el desarrollo de nuevas actividades desde un mercado más cercano a potenciales clientes.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

La moneda oficial de este país es balboa, aunque previsiblemente Zinkia Educational Inc. realizará sus transacciones en dólares americanos pues su operativa será a nivel internacional.

A cierre del ejercicio la filial panameña se encuentra inactiva por estar inmersa en un proceso judicial iniciado por accionistas minoritarios de la matriz Zinkia Entertainment, S.A. (nota 1.d) Debido a ello, no es posible estimar flujos de efectivo futuros, por lo que la Sociedad ha procedido a registrar un deterioro del 100% de la inversión en la mencionada filial.

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

Empresas del grupo participadas. Información sobre participación y derechos de voto:

Denominación	Particips. poseídas	% del capital		% derechos voto	
		Directo	Indirecto	Directos	Indirectos
Sonocrew, S.L.	3.006	100	0	100	0
Zinkia Educational, Inc	100	100	0	100	0

Empresas del grupo participadas. Información patrimonial:

Denominación	Capital	Reservas	Resto Patrim. Neto	Total Patrim. Neto	Valor en libras
Sonocrew, S.L.	3.006	50.149	(139)	53.016	3.006
Zinkia Educational, Inc	9.185	0	(25.150)	(15.964)	0

Empresas del grupo participadas. Información sobre resultados:

Denominación	Resultado del ejercicio				Dividendos recibidos
	Explotación	Operaciones continuadas	Operaciones interrumpidas	Total	
Sonocrew, S.L.	8.088	6.003	0	6.003	0
Zinkia Educational, Inc	(23.661)	(25.150)	0	(25.150)	0

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

Los datos reflejados en el cuadro anterior relativos a las empresas del Grupo, han sido obtenidos de sus respectivas cuentas anuales del ejercicio 2015, formuladas y pendientes de aprobación por parte de la Junta General de Socios en el caso de compañías españolas. Los administradores consideran que serán aprobadas sin cambios significativos. Las sociedades no han sometido a auditoría sus cuentas anuales por no estar legalmente obligadas a ello.

Durante el ejercicio 2015, la única variación en la composición del grupo ha venido como consecuencia de la incorporación de Zinkia Educational, Inc, mientras que la composición del grupo sufrió las siguientes modificaciones durante el ejercicio 2014:

- La Sociedad deterioró el 100% de la inversión en su filial mexicana Producciones y Licencias Plaza de España, S.A. de C.V. Dicha filial se encontraba entonces en la fase final del proceso de liquidación.
- La Sociedad transmitió la totalidad de sus acciones de la compañía Cake Entertainment, Ltd. a los propios accionistas (hasta entonces minoritarios). La transmisión de dichas acciones fue consecuencia de un proceso denominado "Deadlock Notice" que contemplaba un acuerdo entre accionistas firmado y vinculante

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

para las partes. Dicho procedimiento iniciado por los accionistas minoritarios debía terminar forzosamente mediante la compra o venta de las acciones a los restantes accionistas. Por tanto, la inversión que Zinkia mantenía hasta la fecha en Cake no estuvo en ningún momento disponible para la venta, siendo la transmisión consecuencia de un proceso interno entre los accionistas.

La transmisión de estas acciones que representaban un porcentaje mayoritario para Zinkia (51%) supuso una pérdida para la Sociedad de 365.518 Euros.

c) Créditos a empresas del grupo.

El desglose de los créditos concedidos a empresas del grupo, por tipos de empresas se muestra en el cuadro siguiente:

Créditos a empresas del grupo	31/12/2015			31/12/2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Créditos a la soc.dominante	0	476.666	476.666	0	476.666	476.666
Deterioro valor del crédito	0	(476.666)	(476.666)	0	(476.666)	(476.666)
Neto Créditos a dominante	0	0	0	0	0	0
Créditos a otras emp.grupo	61.406	1.303	62.709	0	0	0
Deterioro valor del crédito	(61.406)	(1.303)	(62.709)	0	0	0
Neto Cdtos.resto Emp.Grupo	0	0	0	0	0	0
Totales	0	0	0	0	0	0

Los créditos a empresas del grupo distintas de la dominante presentan los siguientes saldos:

Créditos a otras empresas del grupo	31/12/2015			31/12/2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Zinkia Educational, Inc	61.406	1.303	62.709	0	0	0
Deterioro valor de los créditos	(61.406)	(1.303)	(62.709)	0	0	0
Totales	0	0	0	0	0	0

En agosto de 2015 se firma un contrato por el que se formaliza una línea de crédito entre Zinkia Entertainment, S.A. y Zinkia Educational Inc. con un límite máximo de 400.000 dólares americanos anuales. El plazo de dicho crédito es de dos años y devenga para ambas partes un tipo fijo del 6,67% anual a liquidar trimestralmente. La Sociedad ha procedido a deteriorar el 100% de los importes recogidos tanto a L/P como C/P, debido a la situación de secuestro cautelar de la administración su filial.

d) Otros activos financieros de empresas del grupo.

A 31 de diciembre de 2015 esta partida del balance presenta un saldo de 335 euros (178 euros en 2014) y se corresponde con el importe de la cuenta corriente con la empresa Sonocrew, S.L.

10. Inversiones financieras.

a) Composición

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

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

Inversiones Financieras	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Instrumentos de patrimonio	300	140	440	300	149	449
Créditos a empresas	13.111	12.000	25.111	0	0	0
Otros activos financieros	0	1.147.325	1.147.325	0	1.139.744	1.139.744
Totales	13.411	1.159.465	1.172.876	300	1.139.892	1.140.192

Las inversiones financieras en instrumentos de patrimonio recogen a corto plazo un importe en acciones de Banco Santander cuyo valor razonable se basa en precios corrientes de un mercado activo, y a largo plazo la participación en Audiovisual Aval, S.G.R.

En el apartado "Créditos a empresas" al 31 de diciembre de 2015 figuran los saldos, tanto a corto como a largo plazo, del crédito concedido a D. José María Castillejo.

Según contrato formalizado el 26 de agosto de 2015, la Sociedad concede a D. José María Castillejo un anticipo a cuenta de remuneraciones futuras por el desempeño de sus funciones como Consejero Delegado. El importe de dicho crédito es de 28.111 euros con un tipo de interés anual de 6,67% que se liquida mensualmente junto a la amortización del principal. Este contrato tiene vigencia hasta el 28 de febrero de 2018.

El saldo al 31 de diciembre de 2015 de "Otros activos financieros", a corto plazo corresponde con imposiciones en entidades financieras (752.742 euros), cuenta corriente con socios y administradores (21.842 euros) y fianzas y depósitos (372.741 euros).

11. Existencias.

La Sociedad no presenta en su balance esta partida. El importe consignado en el 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 31-12-2015			Saldo al 31-12-2014		
	Bruto	Deterioro	V.Contable	Bruto	Deterioro	V.Contable
Deudores comerciales no corrientes	181.025	0	181.025	1.565.282	0	1.565.282
Clientes por ventas y prest. Serv	8.681.451	(5.232.053)	3.449.398	8.284.472	(4.992.662)	3.291.810
Clientes emp.del grupo	17.041	0	17.041	25.348	0	25.348
Deudores varios	5.526	0	5.526	16.243	0	16.243
Personal	3.144	0	3.144	361	0	361
Activos por impuesto corriente	788	0	788	0	0	0
Otros créditos Admones.Públicas	81.528	0	81.528	4.005	0	4.005
Totales	8.970.503	(5.232.053)	3.738.450	9.895.711	(4.992.662)	4.903.049

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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

El saldo a 31 de diciembre de 2014 se correspondía principalmente con una cuenta por cobrar con el cliente Hispanic Information & Telecommunications Network por importe de 1.262.674 euros por la facturación en base a los términos recogidos en el contrato (Ver periodificaciones en la nota 13.b de la memoria).

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.f de la memoria

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

d) Clientes empresas del grupo

Denominación social	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Coste	Deterioro	Neto	Coste	Deterioro	Neto
Sonocrew, S.L.	17.041	0	17.041	25.348	0	25.348
Clientes Grupo	17.041	0	17.041	25.348	0	25.348

A cierre del ejercicio el saldo de esta partida es el importe de la facturación del cuarto trimestre 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.

e) Otros créditos con Administraciones Públicas

	31-12-2015	31-12-2014
Hacienda Pública Deudor por IVA	81.528	4.005
Totales	81.528	4.005

La Sociedad está inscrita en el Régimen de Devolución Mensual (REDEME) y a 31 de diciembre de 2015 se encuentran pendientes de devolución las liquidaciones de IVA de agosto a diciembre de dicho año.

13. Periodificaciones.

a) Periodificaciones de activo

A cierre del ejercicio el importe de la periodificaciones de activo a corto plazo asciende a 4.602 euros y está compuesto por los gastos contabilizados y no devengados en el ejercicio principalmente por cuotas de seguros y mantenimientos.

b) Periodificaciones de pasivo

El valor de periodificaciones de pasivo a largo plazo y corto plazo surge como consecuencia de la imputación temporal de los ingresos procedentes de un contrato para el desarrollo de apps educativas. La Sociedad procede a la facturación de las aplicaciones siguiendo los términos del contrato, pero su ingreso se va imputando a la cuenta de pérdidas y ganancias a medida que se complete el desarrollo de cada aplicación y se entreguen. A 31 de diciembre de 2014, esta partida incluía la valoración a coste amortizado por ser un saldo con vencimiento a más de un año. Dicha valoración supuso una disminución en esta partida de 63.411 euros.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

El valor de periodificaciones de pasivo a corto plazo surge en el ejercicio 2012 a consecuencia de la firma de un contrato para el desarrollo de contenido, en concreto apps educativas. De acuerdo al contrato, cada anualidad se va facturando el importe correspondiente al desarrollo de los bloques de apps, pactados. Conforme a la normativa contable a aplicar por la Sociedad, los ingresos derivados de la producción de las mencionadas aplicaciones se devengarán a la entrega de los materiales, minorándose esta partida en función de dicha imputación. En el ejercicio 2015 se han registrado ingresos en la cuenta de pérdidas y ganancias por importe de 1.066.320 euros (338.702 euros a cierre de 2014). Adicionalmente en esta cuenta se recogen dos importes de menor cuantía procedentes de un contrato firmado con un cliente cuyos ingresos se reconocerá a la entrega de los materiales comprometidos por parte de ZINKIA.

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 a 31/12/2015	Saldo a 31/12/2014
Euros	395.405	1.018.227
Dólar US	206.656	775.144
Libra esterlina	119	50
Yuan	47	75
Otras monedas	37	193
Total	602.263	1.793.688

15. Fondos propios.

a) Capital suscrito

La Sociedad se constituyó bajo la denominación de Junk&Belavsky, S.L., como Sociedad Limitada el 27 de abril de 2000 con un capital social de 3.010 euros. 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.

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 Mestanzalturmendi, en fecha 24 de octubre de 2007, siendo el capital social en esa fecha de importe 1.577.950 euros.

La totalidad de las acciones representativas del capital social de la Sociedad dominante están admitidas a cotización en el Mercado Alternativo Bursátil Empresas en Expansión (MAB) desde el pasado 15 de julio de 2009.

A 31 de diciembre de 2015, el capital social de Zinkia Entertainment, S.A., se compone de 24.456.768 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.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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 60.000,00 euros.

b) Obligaciones convertibles e instrumentos financieros similares

La Sociedad no tiene obligaciones convertibles o instrumentos financieros similares.

c) Socios principales

Al 31 de diciembre de 2015 los accionistas que poseen un porcentaje de participación en ZINKIA igual o superior al 10%, son los siguientes:

	% Participación
Jomaca 98, S.L.	64,71%
Miguel Valladares García	11,20%

A la fecha de formulación de las presentes cuentas se mantiene la situación indicada para el cierre del ejercicio, al no habersele comunicado a la Sociedad ningún cambio en el accionariado que pudiese modificar los porcentajes mencionados.

d) Acciones cotizadas

La totalidad de las acciones representativas del capital social de la Sociedad están admitidas a cotización en el Mercado Alternativo Bursátil Empresas en Expansión (MAB) desde el pasado 15 de julio de 2009.

e) 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.

f) Reservas

La composición de este epígrafe es la siguiente:

	31-12-2015	31-12-2014
Reserva Legal	330.475	330.475
Reservas Legal y Estatutarias	330.475	330.475
Reservas voluntarias	521.346	587.948
Otras Reservas	521.346	587.948
Reservas	851.821	918.423

La composición del saldo de este epígrafe del balance así como los movimientos registrados durante 2015 han sido los siguientes:

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

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.

Durante 2015 su saldo no ha variado.

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 17.f) y otros ajustes.

No obstante, las reservas calificadas como de libre disposición en esta memoria, están sujetas a las limitaciones para su distribución que se describen en la nota 3 de la memoria, que recoge la propuesta de distribución del resultado.

La variación del saldo durante 2015 corresponde a resultados por operaciones con acciones propias.

g) Acciones propias

Las acciones propias en poder de la sociedad a 31 de diciembre de 2015 representan aproximadamente el 1,47% (1,15% a cierre de 2014) del capital social con un valor nominal global de 35.831 euros (28.150 euros el 31 de diciembre de 2014), y un precio medio de adquisición de 0,66 euros por acción (1,09 €/acción al 31 de diciembre de 2014). Asimismo, el precio medio de venta de acciones propias por la sociedad a 31 de diciembre de 2015 es de 1,115 euros por acción (1,75 euros a 31 de diciembre de 2014).

Durante el presente ejercicio, la Sociedad ha realizado transacciones con sus propias acciones, registrando dichos movimientos como variaciones en el patrimonio neto de la compañía.

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

	Fecha	Títulos	Participación
Saldo	31/12/2013	281.503	1,15%
Saldo	31/12/2014	281.503	1,15%
Compras	2.015	142.936	0,58%
Ventas	2.015	(66.125)	-0,27%
Saldo	31/12/2015	358.314	1,47%

Los resultados de las operaciones con acciones propias se registran en Reservas voluntarias. En 2015 han supuesto una disminución de Reservas de 66.602 euros

Todas las adquisiciones de acciones propias realizadas cumplen los requisitos legales. Es decir, se cuenta con autorización expresa de Junta General, tienen un límite del 20% del capital social, se trata de títulos totalmente desembolsados y se corresponden con la operativa de liquidez del Mercado Alternativo Bursátil en el cual cotizan las acciones de la Sociedad.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

h) Resultados de ejercicios anteriores

La composición del saldo de este epígrafe del balance es la siguiente:

	31-12-2015	31-12-2014
Resultados negativos de ejercicios anteriores	(7.535.310)	(3.701.910)

Su saldo corresponde a pérdidas de ejercicios anteriores (2009,2010,2011,2013 y 2014).

16. Subvenciones.

a) Saldos y movimientos

El movimiento de esta subagrupación del balance es el siguiente:

	Ejercicio 2015	Ejercicio 2014
Saldo al inicio del periodo	138.573	154.515
Recibidas en el ejercicio	0	35.750
Subvenciones traspasadas a rdos del ej	(6.367)	(57.005)
Importes devueltos	0	5.314
Saldo al cierre del ejercicio	132.206	138.573
Deudas a l/p transformables en subvenciones	331.974	331.974

El saldo de Deudas a largo plazo transformables en subvenciones al 31 de diciembre de 2015 asciende a 331.974 euros y corresponde 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" anualidad 2012, dentro del subprograma "Competitividad I+D", y a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidad 2013, dentro del subprograma "Acción Estratégica de Economía y Sociedad Digital". Por prudencia, se mantienen en este epígrafe del balance al no haber recibido comunicación de reconocimiento definitivo por parte del Ministerio, si bien la Sociedad ha cumplido a la fecha de cierre 2015 con los requisitos estipulados en las bases de la ayuda. El saldo a 31 de diciembre de 2014 era el mismo por el mismo concepto. Dichas cantidades se han calificado como contingentes por el administrador concursal dentro de la deuda concursal.

b) Origen y características de las Subvenciones

Las subvenciones que figuran en el balance son las siguientes:

Organismo concedente	Concepto	Fecha de concesión	Importe concedido
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2010	03/08/2010	25.000
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2010	03/08/2010	46.469
Education, Audiovisual and Culture Agency	Preproducción de 3 trabajos audiovisuales	06/11/2007	150.000
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2012	07/11/2012	60.000
Ministerio de Cultura	Ayuda de inversión en capital para promover la modernización, innovación y adaptación tecnológica de las industrias culturales 2013	11/09/2014	35.750

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

La Sociedad no ha recibido cantidades en concepto de subvenciones durante el ejercicio 2015 ni en el ejercicio precedente.

En el ejercicio 2014 se recibió comunicación de reconocimiento definitivo como subvención por parte del Ministerio de Educación, Cultura y Deporte, de la ayuda por importe de 35.750 euros que la Sociedad recibió en 2013. De este modo, adquirió carácter de no reintegrable, por lo que se reconoció este importe en el patrimonio de la Sociedad.

La Sociedad no ha imputado subvenciones directamente a pérdidas y ganancias.

La Sociedad no ha registrado donaciones o legados.

c) Cumplimiento de condiciones

La Sociedad cumple con todas las condiciones asociadas a todas las subvenciones registradas en el balance. Su traspaso a la cuenta de pérdidas y ganancias se va realizando conforme a la amortización de los proyectos financiados.

17. Provisiones

En 2013 la Sociedad registró una provisión por importe de 100.000 euros correspondiente a la resolución administrativa dictada por la Comisión Nacional del Mercado de Valores (CNMV) en virtud de un procedimiento sancionador. Al cierre del ejercicio 2015, la Sociedad mantiene en su balance dicho importe y forma parte de la deuda concursal, habiéndose catalogado por el administrador concursal como deuda subordinada, dado el concepto de la deuda y conforme a la normativa.

18. Contingencias

A 31 de diciembre de 2015 la Sociedad no ha registrado provisiones por contingencias. El motivo para el no registro de cantidades por este concepto se basa en el asesoramiento de abogados internos y externos de la compañía.

Cabe señalar que durante el primer semestre del ejercicio 2015 se ha iniciado un proceso de resolución de una disputa sobre el contrato firmado con un cliente estadounidense para el desarrollo de apps educativas. El saldo pendiente de cobro a 31 de diciembre de 2015 asciende a 2.323.873 euros. La partida consignada en el pasivo del Balance denominada "periodificaciones a C/P" está relacionada con el cliente en cuestión. Durante el mes de marzo de 2016 la Sociedad ha llegado a un acuerdo con dicho cliente por el cual se terminará el proyecto y ZINKIA percibirá las cantidades pendientes de pago antes de 30 de junio de 2016. El proyecto contemplaba la producción de 23 aplicaciones educativas pero conforme al acuerdo alcanzado se producirán 21 aplicaciones. Tanto el activo (deudores comerciales) como el pasivo (ingresos anticipados) del balance de la Sociedad se han visto reducidos a 31 de diciembre de 2015 por importe de 422.522 euros por este motivo.

Garantías y avales concedidos

Al cierre del ejercicio la sociedad tenía contraídos compromisos por avales prestados por entidades bancarias derivados de la ayuda a recibir del subprograma de Competitividad I+D, por el proyecto "E-Learning Playset", Plataforma tecnológica interactiva para la distribución multidispositivo de contenidos educativos infantiles, por un importe total de 748.000 euros.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

Asimismo, la Sociedad depositó 101.619 euros en efectivo, en la Caja General de Depósitos como garantía a favor del Ministerio de Industria, Energía y Turismo exigida por el mismo para la obtención de la ayuda correspondiente a la convocatoria “Acción Estratégica de Telecomunicaciones y Sociedad de la Información” anualidad 2013, dentro del subprograma “Acción Estratégica de Economía y Sociedad Digital”.

19. Transacciones con pagos basados en instrumentos de patrimonio.

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

Con fecha 10 de octubre de 2011, la Sociedad publicó un Hecho Relevante conforme al artículo 82 de la Ley 24/1988 del Mercado de Valores y a la Circular 9/2010 del Mercado Alternativo Bursátil (MAB) en el cual se informaba del Plan de retribución variable a largo plazo acordado por el Consejo de Administración.

Con fecha 29 de junio de 2015 la Junta de Accionistas aprueba un nuevo plan de retribución variable a largo plazo propuesto por el Consejo de Administración de la Sociedad. Este nuevo plan sustituirá al anterior y contempla igualmente la entrega de acciones al personal de alta dirección y a los miembros del Consejo de Administración.

Posteriormente, el 25 de noviembre de 2015, el Consejo de Administración, previo informe favorable de la comisión de nombramientos y retribuciones de la Sociedad, aprueba una nueva redacción y se eleva a público mediante escritura de fecha 1 de diciembre de 2015.

Las características y condiciones vigentes a 31 de diciembre de 2015 son las siguientes:

- El número conjunto de acciones que tendrán derecho a percibir todos los beneficiarios del plan será de 1.200.000 acciones.
- El plan tendrá una duración de 5 años o periodos anuales, teniendo los beneficiarios derecho a percibir anualmente un 20% del total de acciones a las que tuviese derecho.
- La entrega de las referidas acciones a los beneficiarios está condicionada a que, en el momento o momentos de ejecución del plan, el valor de la acción de la Sociedad se haya revalorizado en, al menos, un 30% anual respecto al valor de cotización de la acción a fecha 29 de junio de 2015. En el caso de que la referida revalorización sea igual o superior a un 20% anual pero no alcance el 30% anual, los beneficiarios tendrán derecho a percibir el 50% de las acciones a las que hubiesen tenido derecho en caso de alcanzar la revalorización del 30% anual anteriormente descrita. En el caso de que en uno de los años no se hubiera percibido la totalidad de las acciones que correspondiese por no alcanzarse la revalorización prevista para ese año, los beneficiarios tendrán derecho a percibir, en cualquiera de los años sucesivos, las acciones que no se les hubieran entregado, siempre que en dicho año concurra la revalorización acumulada que corresponda a ese año.
- A los efectos del Plan, se entendiendepor periodo anual el periodo comprendido entre el 30 de junio y el 29 de junio del año natural siguiente.
- La entrega de las acciones que le corresponda a cada beneficiario en función del cumplimiento de los indicadores establecidos se podrá realizar, a juicio del Consejo de Administración, mediante la entrega física de las acciones y la entrega del equivalente monetario del valor conjunto de cotización de las mismas en el momento de ejecución.

Al cierre del ejercicio 2015, la Sociedad no ha registrado importe alguno derivado del acuerdo descrito anteriormente.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

b) Otros pagos basados en acciones

Con fecha 11 de marzo de 2011, la Sociedad publicó un Hecho Relevante conforme al artículo 82 de la Ley 24/1988 del Mercado de Valores y a la Circular 9/2010 del Mercado Alternativo Bursátil (MAB) en el cual se informaba de la firma de un préstamo con una entidad privada por importe de 2.500.000 euros. En el contrato de préstamo suscrito entre ambas partes se recoge la obligatoriedad de compra de acciones propias por parte de la Sociedad por importe de 300.000 euros, debiendo entregar, al vencimiento del préstamo (14 de febrero de 2014) la cantidad de 2.200.000 euros más las acciones adquiridas con los mencionados 300.000 euros.

La Sociedad procedió a la adquisición de acciones propias por importe de 300.000 euros tal y como se reflejaba en el acuerdo de financiación. Dichas acciones propias figuraban en una cuenta contable y una cuenta de valores independiente, y minoraban el patrimonio neto de la compañía. El criterio de valoración en el balance es el mismo que el resto de la autocartera, valorándose a precio medio ponderado. En el caso de que el valor de las acciones, a dicha fecha, sea menor a dicha cantidad, la Sociedad se comprometía a cubrir la diferencia en acciones o en efectivo.

A 31 de diciembre de 2015, la deuda con la entidad prestataria titular de dicho préstamo forma parte de la deuda concursal y ha sido calificada como deuda ordinaria por el principal y como deuda subordinada por los intereses por parte del administrador concursal, conforme a la legislación vigente. El Plan de Pagos de la deuda concursal incluido en el convenio aprobado por el juzgado no contempla el pago en acciones, por lo que este pago en acciones queda sin efecto desde la aprobación del plan de pagos de la deuda concursal por parte del juzgado, y el mencionado acreedor recibirá el importe total de la deuda conforme a los pagos monetarios establecidos.

20. Deudas financieras.

a) Composición

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

Deudas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Obligaciones y otr.val.negociables	50.949	1.263.022	1.313.971	0	2.517.229	2.517.229
Deudas entidades de crédito	1.350.042	0	1.350.042	317.511	1.629.293	1.946.804
Otros pasivos financieros	5.144.321	387.247	5.531.568	3.710.356	3.699.746	7.410.102
Totales	6.545.312	1.650.270	8.195.581	4.027.867	7.846.269	11.874.135

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 descrito en la nota 1.f de la memoria.

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 del ejercicio terminado al 31 de diciembre de 2015

b) Obligaciones y otros valores negociables

Con fecha 11 de noviembre de 2010, la Sociedad realizó una emisión de deuda de conformidad con la Ley 24/1988 de 28 de julio, del Mercado de Valores, y sus respectivas normas de desarrollo.

Por necesidades de tesorería de la Sociedad, con fecha 9 de diciembre de 2013, se reunió la Asamblea General de Obligacionistas "Emisión de Obligaciones Simples Zinkia 1ª emisión", en donde se aprobó la modificación de las condiciones Finales de la "Emisión de Obligaciones Simples Zinkia 1ª Emisión" en los términos siguientes:

Número de títulos	2.238
Nominal unitario	1.000
Precio de emisión	100%
Tipo de interés anual pagadero anualmente	11%
Amortización de los títulos	12/11/2015
Sistema de amortización	Par

Finalmente, con la solicitud del concurso voluntario de acreedores, estas condiciones quedaron sin efecto, y los pagos a los obligacionistas vinieron determinados de acuerdo con la Propuesta Anticipada de Convenio aprobada judicialmente, siendo como se detalla a continuación:

- El 12 de noviembre de 2015 se produjo la baja técnica en la Asociación de Intermediarios de Activos Financieros (AIAF) al llegar al vencimiento de la emisión, manteniéndose el registro de las obligaciones activo en Iberclear con objeto de seguir gestionando los pagos establecidos en el Plan de pago incluido en el convenio aprobado.
- El importe de los intereses de las obligaciones, calificado como crédito subordinado (art. 92.3ª Ley Concursal), se pagan en los mismos términos que el principal pero sus plazos se computarán a partir del integro cumplimiento del pago de la deuda ordinaria, es decir, en 3 años desde 2017 con pagos del 10%, 30% y 60% respectivamente.

c) Deudas con entidades de crédito

Deudas con entidades de crédito	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Préstamos	1.350.042	0	1.350.042	317.511	1.536.404	1.853.915
Intereses no vencidos	0	0	0	0	92.889	92.889
Totales	1.350.042	0	1.350.042	317.511	1.629.293	1.946.804

Respecto los vencimientos de las deudas con entidades financieras y su clasificación a corto y largo plazo, como ya se ha comentado anteriormente han venido determinados por la entrada en vigor de lo establecido en la propuesta anticipada de convenio por parte de la autoridad judicial, estando incluidos como deuda ordinaria los importes de principal, dentro del grupo no afectado por un trato singular, y como subordinada los intereses devengados y no pagados en fecha anterior a la declaración de concurso de acreedores.

Señalar que de los préstamos con entidades de crédito, figura un préstamo hipotecario que la Sociedad mantiene con una entidad financiera por importe de 310.000 euros cuya garantía es un solar propiedad de Finantip, S.L. El socio único de Finantip, SL es Jomaca 98, S.L.

d) Derivados

La Sociedad no tiene vigentes contratos de coberturas financieras o similar.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

e) Otros pasivos financieros

Deudas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Deudas e intereses	5.144.321	387.247	5.531.568	3.710.356	3.699.746	7.410.102
Totales	5.144.321	387.247	5.531.568	3.710.356	3.699.746	7.410.102

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

	Largo plazo	Corto plazo	Totales
AEAT	29.411	0	29.411
AYUNTAMIENTO	2.325	0	2.325
TGSS	32.989	302.547	335.536
MINISTERIO DE INDUSTRIA	2.267.185	28.626	2.295.810
MINISTERIO DE ECONOMIA	284.825	56.075	340.900
CNMV	39.239	0	39.239
PRESTAMO PARTICIPATIVO	368.519	0	368.519
PRESTAMO ENTIDAD PRIVADA	1.975.598	0	1.975.598
ACREEDORES SUBORDINADOS	144.231	0	144.231
Totales	5.144.321	387.247	5.531.568

- Las financiaciones recibidas del Ministerio de Industria, Energía y Turismo por las ayudas corresponden a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidad 2012, dentro del subprograma "Competitividad I+D", y a la convocatoria "Acción Estratégica de Telecomunicaciones y Sociedad de la Información" anualidad 2013, dentro del subprograma "Acción Estratégica de Economía y Sociedad Digital".
- El contrato de préstamo participativo por importe de 500.000 euros que devengaba un interés anual el cuál debía calcularse a un tipo nominal anual calculado en base al porcentaje que, en cada ejercicio, represente el resultado del ejercicio completo antes de impuestos sobre los fondos propios medios, ambos del ejercicio al que corresponde la liquidación de intereses; una vez determinado dicho porcentaje se restarán los puntos porcentuales en que se exprese el primer tramo, constituyendo la diferencia resultante el tipo nominal anual al que se efectuará la liquidación del interés exigible en este segundo tramo. En el supuesto de que este porcentaje resultase negativo se considerará como tipo cero. Al igual que el resto de préstamos, con la declaración de concurso voluntario de la Sociedad, se suspendió el devengo de intereses por lo que este cálculo ya no ha aplicado. El contrato de préstamo con una entidad privada se formalizó originariamente por importe de 2.500.000 euros de capital

La amortización de la deuda referida ha quedado establecida en el Plan de Pagos del Convenio Aprobado (nota 1.f de la memoria)

21. Deudas con empresas del grupo.

Denominación social	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Sonocrew, S.L.	0	29.381	29.381	0	29.381	29.381
Deudas Grupo	0	29.381	29.381	0	29.381	29.381

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

Esta partida recoge el saldo de una línea de crédito recíproca que la Sociedad mantiene con Sonocrew, S.L. por importe de 25.377 euros y los intereses pendientes de pago de 4.003 euros. Estos importes son anteriores a la fecha de declaración de concurso de acreedores, y se consideran por tanto deuda concursal subordinada.

22. Acreedores comerciales y otras cuentas a pagar.

a) Composición

Deudas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	No corriente	Corriente	Totales	No corriente	Corriente	Totales
Acreedores varios	0	1.362.858	1.362.858	0	2.386.818	2.386.818
Remuneraciones pendntes.de pago	0	0	0	0	1.409	1.409
Otras deudas Admones Públicas	0	175.094	175.094	0	186.616	186.616
Anticipos de clientes	0	88.164	88.164	0	35.588	35.588
Totales	0	1.626.117	1.626.117	0	2.610.431	2.610.431

b) Acreedores, partes vinculadas

Los importes consignados como acreedores, partes vinculadas, forman parte de la deuda concursal.

Otras partes vinculadas	Saldo al 31-12-2015			Saldo al 31-12-2014		
	Largo plazo	Corto plazo	Totales	Largo plazo	Corto plazo	Totales
Roatán Comunicaciones, S.L.	0	46.144	46.144	0	76.907	76.907
Totales	0	46.144	46.144	0	76.907	76.907

c) Acreedores varios

El saldo a 31 de diciembre de 2015 que recoge esta partida corresponde en su mayoría a la deuda concursal con acreedores comerciales, cuyo último pago conforme al convenio está estipulado en diciembre de 2016.

d) Remuneraciones pendientes de pago

No existen remuneraciones pendientes de pago significativas.

e) Pasivos por impuesto corriente

La Sociedad no ha registrado pasivos por impuesto corriente al haber compensado bases imponibles

f) Otras deudas con administraciones públicas

	31-12-2015	31-12-2014
Hacienda Pública Acreedora por IVA	0	12.150
H. P. Acreedora por Retenciones practicadas	119.459	127.936
Organismos de la Seg.Social Acreedores	55.635	46.394
H. P. Acreedora por Subvenciones a Reintegrar	0	136
Totales	175.094	186.616

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

El saldo acreedor por retenciones con la Agencia Tributaria recoge el importe de las retenciones generadas en el cuarto trimestre de 2015, y el saldo con la Tesorería de la Seguridad el importe correspondiente a la cuota del mes de diciembre de 2015. Ambas partidas han sido abonadas en el mes de enero de 2016.

g) 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 2015
	Días
Periodo medio de pago a proveedores.	7,19
Ratio de operaciones pagadas.	17.882.429
Ratio de operaciones pendientes de pago.	808.112

	Importe (Euros)
Total pagos realizados	2.487.590
Total pagos pendientes.	113.391

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 Sociedad emplea derivados para cubrir ciertos riesgos.

La gestión del riesgo está controlada 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, así como para áreas concretas como riesgo de tipo de cambio, riesgo de tipo de interés, riesgo de liquidez, empleo de derivados y no derivados e inversión del exceso de liquidez.

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 y la libra esterlina. 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 2015, aproximadamente el 84% de la cifra de negocio de la Sociedad se genera en países cuya moneda local no es el euro, siendo el 83% correspondiente a dólar

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

estadounidense y el 1% restante a otras monedas. A 31 de diciembre de 2014 el porcentaje de cifra de negocio procedente de países cuya moneda local no es el euro ascendía al 56%, dentro del cual el 54% 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. En la medida que la facturación de la Sociedad en otras divisas crezca, la exposición al riesgo de tipo de cambio aumentará.

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 negativamente en la conversión resultante de esas monedas a euros, que tiene lugar al tipo de cambio de cierre en las partidas tanto de balance como de ingresos y gastos. Por contra, en aquellos lugares en los que la Sociedad presta servicios fuera de España (offshore) a clientes y, por tanto, los ingresos se reciben en euros, una apreciación de la moneda de ese país podría dar lugar a un incremento de los costes por el efecto de la variación en los tipos de cambio.

El tipo de cambio entre la moneda de los distintos países en los que opera la Sociedad y el euro se ha visto sujeto a alteraciones sustanciales durante estos últimos años y, en un futuro, podrían seguir oscilando. A 31 de diciembre de 2015, el impacto en el resultado financiero neto de los tipos de cambio ha sido de un resultado positivo de 25.426euros. A 31 de diciembre de 2014 el impacto en el resultado financiero neto de los tipos de cambios fue de un resultado positivo de 622.373euros a pesar de que el resultado financiero fue negativo por importe de 830.275euros.

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 30.

(ii) Riesgo de precio

La Sociedad no está expuesta al riesgo del precio de los títulos de capital debido a que no cuenta con inversiones mantenidas por la Sociedad y clasificadas en el balance como disponibles para la venta o a valor razonable con cambios en la cuenta de pérdidas y ganancias. La Sociedad no se encuentra expuesta al riesgo del precio de la materia prima cotizada.

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

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

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 2015 y una vez aprobado el plan de pagos del convenio del concurso de acreedores, la totalidad de su deuda está referenciada a tipo de interés cero. A 31 de diciembre de 2014 toda la deuda de la Sociedad se encontraba a la espera de que se resolviese favorablemente un convenio con sus acreedores, por lo que no se pudo realizar una catalogación de la deuda por tipos de interés.

La Sociedad analiza su exposición al riesgo de tipo de interés de forma dinámica. Se realiza una simulación de varios escenarios teniendo en cuenta la refinanciación, renovación de las

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

posiciones actuales, financiación alternativa y cobertura. En función de estos escenarios, la Sociedad calcula el efecto sobre el resultado de una variación determinada del tipo de interés. Para cada simulación, se utiliza la misma variación en el tipo de interés para todas las monedas. Los escenarios únicamente se llevan a cabo para los pasivos que representan las posiciones más relevantes que soportan un interés.

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.

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. La Sociedad ha financiado sus inversiones, principalmente, por medio de créditos y préstamos de entidades financieras, ampliaciones de capital y emisiones de valores de deuda. A 31 de diciembre de 2015, la deuda financiera neta (pasivos financieros totales menos "efectivo y otros medios equivalentes") de la Sociedad asciende a 9.073.722 euros. A 31 de diciembre de 2014 este importe ascendió a 12.533.644 euros.

No obstante, la crisis económica mundial y la situación actual adversa de los mercados ha provocado que, durante estos últimos años, el acceso al crédito por cualquier agente económico sea muy restringido y mucho más gravoso (mayor coste de financiación y mayores gastos financieros).

Para la Sociedad en particular, esta situación se ha agravado en mayor medida debido a las dificultades existentes para generar los flujos de caja necesarios para atender el pago de sus deudas a corto plazo. El fondo de maniobra negativo que presentaba la Sociedad a 31 de diciembre de 2014 dificultó la obtención de financiación para el desarrollo del negocio de la misma y redujo las posibilidades de refinanciación.

Si la restricción en los mercados de crédito continúa o se agrava, los costes de financiación de la Sociedad podrían ser tan elevados que podría ver restringido, casi totalmente, el acceso a este tipo de financiación. Ello podría provocar un impacto sustancial negativo en las actividades, en el resultado de las operaciones o en la situación financiera de la Sociedad.

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 comentada en el apartado anterior, la falta de liquidez es un problema inminente para empresas en expansión como es el caso de ZINKIA.

Tal y como se indica en la nota 1. f), con fecha 29 de julio de 2015 se notifica a la Sociedad la Sentencia dictada por el Juzgado de lo Mercantil nº8 de Madrid en virtud de la cual se aprueba judicialmente el Convenio de Acreedores presentado por la Sociedad. No obstante, la mencionada sentencia contenía un error, y posteriormente, el 9 de septiembre de 2015 se produjo la

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

rectificación del mismo por parte del juzgado. A partir de ese momento, se acuerda el cese de la Administración Concursal con efecto de modo automático e inmediato, momento en cual del mismo modo, entra en vigor el convenio aprobado. El convenio aprobado no contempla quitas pero sí esperas de un máximo de 10 años para la deuda ordinaria.

A la fecha de formulación de las presentes cuentas anuales, la Sociedad ha procedido a realizar los dos primeros plazos de pago en las fechas acordadas.

La clasificación de los activos y pasivos por plazos de vencimiento contractuales se muestran en la nota 8.

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. f).

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) de 2015 se muestra a continuación:

	Cuenta de Pérdidas y Ganancias			Ingresos y gastos imputados directamente al Patrimonio Neto		
	Aumentos	Disminucns.	Efecto neto	Aumentos	Disminucns.	Efecto neto
Saldo de ingresos y gastos			630.963			(2.417)
Impuesto sobre sociedades	194.312	0	194.312	0	0	0
Diferencias permanentes	2.750	55.157	(52.407)	0	0	0
Diferencia temporarias	2.429.093	909.998	1.519.095	8.490	3.950	4.540
- Con origen en el ejercicio	2.424.654	33.386	2.391.268	8.490	3.950	4.540
- Con origen en ejerc.anteriores	4.439	876.612	(872.173)	0	0	0
Base imponible (resultado fiscal).....			2.291.962			2.122

La explicación de la diferencia existente entre el importe neto de los ingresos y gastos del ejercicio y la base imponible (resultado fiscal) de 2014 es la siguiente:

	Cuenta de Pérdidas y Ganancias			Ingresos y gastos imputados directamente al Patrimonio Neto		
	Aumentos	Disminucns.	Efecto neto	Aumentos	Disminucns.	Efecto neto
Saldo de ingresos y gastos			(3.833.399)			(15.944)
Impuesto sobre sociedades	0	779.528	(779.528)	0	0	0
Diferencias permanentes	24.076	0	24.076	0	0	0
Diferencia temporarias	5.163.511	0	5.163.511	57.008	35.750	21.258
- Con origen en el ejercicio	5.149.713	0	5.149.713	57.008	35.750	21.258
- Con origen en ejerc.anteriores	13.799	0	13.799	0	0	0
Base imponible (resultado fiscal).....			574.660			5.314

c) Explicación del gasto o ingreso por impuesto sobre beneficios

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

El tipo impositivo por el impuesto sobre beneficios aplicable a la sociedad es del 25,00% para 2015 y para 2014.

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 2015:

	Imputados en Pérdidas y Ganancias
Saldo de ingresos y gastos del ejercicio 31-12-2015	825.275
Tipo de gravamen	25%
Carga impositiva teórica	206.319
Gastos e ingresos no deducibles	(13.102)
Deducciones	(52.864)
Otros ajustes	53.959
Gasto sobre beneficio efectivo	194.312

La misma conciliación para el ejercicio 2014 es la siguiente:

	Imputados en Pérdidas y Ganancias
Saldo de ingresos y gastos del ejercicio 31-12-2014	(4.612.927)
Tipo de gravamen	25%
Carga impositiva teórica	(1.153.232)
Gastos e ingresos no deducibles	6.019
Deducciones	(68.325)
Ajustes positivos a la imposición sobre beneficios	0
Ajustes negativos a la imposición sobre beneficios	366.305
Otros ajustes	69.705
(Ingreso) sobre beneficio efectivo	(779.528)

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 2015 tiene el siguiente desglose:

	Impuesto corriente	Variación Imp.diferido	Gasto/(Ingreso) Imp.Beneficios
Operaciones continuadas	53.959	140.353	194.312
Totales	53.959	140.353	194.312

El gasto/(ingreso) sobre beneficios imputado a la cuenta de pérdidas y ganancias se desglosa como sigue en el ejercicio 2014:

	Impuesto corriente	Variación Imp.diferido	Gasto/(Ingreso) Imp.Beneficios
Operaciones continuadas	69.705	(849.233)	(779.528)
Totales	69.705	(849.233)	(779.528)

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

e) Diferencias permanentes

Las diferencias permanentes registradas (aumentos) en 2015 se corresponden, principalmente, con impuestos pagados en China por parte de la oficina de representación que mantiene la Sociedad en el territorio. Las diferencias permanentes registradas (disminuciones) en 2015 se corresponden, principalmente, con la reversión del deterioro registrado en el pasado ejercicio procedente de la filial mexicana la cual se ha liquidado en 2015, así como con la devolución por parte de la agencia tributaria española de un recargo cargado indebidamente.

Las diferencias permanentes registradas (aumentos) en 2014 corresponden, principalmente, al gasto por deterioro registrado en el ejercicio procedente de la filial mexicana la cual a cierre de ejercicio se encuentra en su fase final de liquidación.

f) Diferencias temporarias

Las diferencias temporarias surgen, principalmente, como consecuencia de la normativa fiscal que establece que no serán deducibles los gastos por deterioro de activos registrados por la Sociedad, los cuales solo serán deducibles si dichos activos se transfieren vía venta a un tercero, ni tampoco son deducibles los deterioros por créditos comerciales registrados en el ejercicio si en el momento del devengo del impuesto no ha transcurrido un plazo de seis meses desde el vencimiento de la obligación o si el deudor está en situación de concurso. En el ejercicio 2015 se ha producido la reversión de un ajuste temporal derivado de esta última situación, al ser deducibles deterioros por créditos comerciales en este año que en el pasado no lo fueron.

g) Impuestos diferidos registrados

El detalle de los activos por impuesto diferido del ejercicio 2015 se muestra a continuación:

<i>Concepto</i>	Altas y bajas 2015	Altas y bajas 2014	Años anteriores	Total
Créditos Bases Imponibles negativas	(572.992)	(492.819)	2.094.924	1.029.113
Otros créditos fiscales	431.529	1.337.033	3.224.279	4.992.840
Activos por impuestos diferidos	(141.463)	844.214	5.319.202	6.021.953
Diferencias temporarias por ingresos imputados al patrimonio neto	2.122	5.314	(54.575)	(47.139)
Diferencias temporarias amortización	0	1.570	(21.013)	(19.443)
Reversión diferencias temporarias amortización	1.110	3.450	11.592	16.152
Pasivos por impuestos diferidos	3.232	10.334	(63.995)	(50.428)
Impuestos diferidos	(138.231)	854.548	5.255.207	5.971.525

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

La misma información, correspondiente a 2014 es la siguiente:

Concepto	Altas y bajas 2014	Altas y bajas 2013	Años anteriores	Total
Créditos Bases Imponibles negativas	(492.819)	701.564	1.393.360	1.602.105
Otros créditos fiscales	1.337.033	191.879	3.032.400	4.561.311
Activos por impuestos diferidos	844.214	893.443	4.425.759	6.163.415
Diferencias temporarias por ingresos imputados al patrimonio neto	5.314	(10.915)	(43.660)	(49.261)
Diferencias temporarias amortización	1.570	(2.386)	(18.627)	(19.443)
Reversión diferencias temporarias amortización	3.450	4.894	6.698	15.042
Pasivos por impuestos diferidos	10.333	(8.406)	(55.588)	(53.660)
Impuestos diferidos	854.547	885.037	4.370.171	6.109.756

Existen bases imponibles negativas generadas en ejercicios anteriores y que serán objeto de compensación con beneficios de ejercicios futuros. El detalle de dichas bases, con indicación de los importes antes y después del impuesto de sociedades del ejercicio 2015, se muestra en el siguiente cuadro:

Año de origen	Pendiente antes de 2015	Aplicado en 2.015	Pendiente de aplicar
2009	1.345.699	1.345.699	0
2010	3.014.994	946.269	2.068.726
2011	704.683	0	704.683
2013	1.343.042	0	1.343.042
	6.408.418	2.291.967	4.116.450

La Sociedad cuenta con deducciones pendientes de aplicación que serán objeto de aplicación en ejercicios futuros.

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

Concepto	Año de origen	Importe límite
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2015	52.196
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2014	68.325
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2013	89.693
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2012	66.520
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2011	1
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2011	95.048
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2010	2
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2010	76.978
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2009	2
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2009	60.455
Intersocietaria al 50% (art.30.1 y 3 L.I.S)	2008	2
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2008	40.693
Internacional: Impuesto soportado sujeto pasivo (art. 31 L.I.S)	2007	32.672
		582.589

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

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

CONCEPTO	AÑO	DED. PENDIENTE	LÍMITE AÑO
Fomento AE´S	2015	667,72	2033
Fomento AE´S	2012	6.629,52	2030
Gastos investigación y desarrollo e innov tecnolog	2011	27.946,50	2029
Producciones cinematográficas	2011	312.295,43	2026
Donaciones a entidades sin fines de lucro	2011	157,50	2021
Gastos investigación y desarrollo e innov tecnolog	2010	21.318,52	2028
Inv. Tecnologías, información y comunicación	2010	221,74	2028
Empresas exportadoras	2010	5.001,79	2025
Gastos de formación profesional	2010	34,06	2025
Donaciones a entidades sin fines de lucro	2010	2.392,49	2020
Gastos investigación y desarrollo e innov tecnolog	2009	34.975,38	2027
Inv. Tecnologías, información y comunicación	2009	12.427,27	2027
Empresas exportadoras	2009	1.944,92	2024
Gastos de formación profesional	2009	42,68	2024
Donaciones a entidades sin fines de lucro	2009	8.048,72	2019
Gastos investigación y desarrollo e innov tecnolog	2008	74.742,09	2026
Inv. Tecnologías, información y comunicación	2008	633,03	2026
Producciones cinematográficas	2008	61.858,50	2023
Empresas exportadoras	2008	5.968,00	2023
Gastos de formación profesional	2008	350,15	2023
Donaciones a entidades sin fines de lucro	2008	13.842,72	2018
Gastos investigación y desarrollo e innov tecnolog	2007	95.680,27	2025
Inv. Tecnologías, información y comunicación	2007	1.435,30	2025
Producciones cinematográficas	2007	317.823,20	2022
Empresas exportadoras	2007	2.363,06	2022
Gastos investigación y desarrollo e innov tecnolog	2006	89.858,94	2024
Inv. Tecnologías, información y comunicación	2006	13.759,47	2024
Producciones cinematográficas	2006	614.160,16	2021
Empresas exportadoras	2006	6.952,35	2021
Gastos de formación profesional	2006	990,37	2021
Gastos investigación y desarrollo e innov tecnolog	2005	198.896,82	2023
Inv. Tecnologías, información y comunicación	2005	8.477,05	2023
Producciones cinematográficas	2005	591.521,12	2020
Empresas exportadoras	2005	21.675,72	2020
Gastos de formación profesional	2005	937,31	2020
Gastos investigación y desarrollo	2004	104.662,88	2022
TOTAL		2.660.692,75	

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

El detalle de los pasivos por impuesto diferido del ejercicio 2015 se muestra a continuación:

Concepto	Saldo al 31/12/2014	Pérdidas y ganancias	Patrimonio Neto	Saldo al 31/12/2015
Diferencias temporarias amortización	19.443	0	0	19.443
Reversión diferencias temporarias amortización	(15.042)	(1.110)	0	(16.151)
Diferencias temporarias por ingresos diferidos	49.260	0	0	49.260
Efecto fiscal gasto imputado directamente a patrimonio	0	(2.122)	0	(2.122)
Pasivos por impuesto diferido	53.662	(3.232)	0	50.429

h) Impuestos diferidos no registrados en balance

La Sociedad no cuenta con impuestos diferidos no registrados en balance.

i) Compromisos por incentivos fiscales

La Sociedad no tiene compromisos por incentivos fiscales.

j) Impuesto a pagar

La Sociedad solicitará la devolución del importe de las retenciones practicadas durante el ejercicio

	Ejercicio 2015	Ejercicio 2014
Base imponible	2.291.962	574.660
Tipo de gravamen	25%	25%
Cuota íntegra	572.991	143.665
Cuota líquida	572.991	143.665
Retenciones	788	0
A ingresar/(devolver)	(788)	0

Todo el impuesto corresponde a la jurisdicción fiscal estatal.

k) 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.

l) 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.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

m) Hechos posteriores

No se han producido hechos posteriores que supongan una modificación de la normativa fiscal que afecte a los activos y pasivos fiscales registrados.

n) Otra información

La Sociedad tenía concedido un aplazamiento por la Tesorería General de la Seguridad Social por importe de 433.465 euros para el cual se cedieron como garantía los derechos económicos de tres clientes. Con la entrada de la Sociedad en concurso voluntario de acreedores la Tesorería General de la Seguridad Social resolvió dicho aplazamiento.

En septiembre de 2015 tras la salida de la Sociedad del concurso de acreedores se solicita nuevo aplazamiento para el pago de la deuda otorgando como garantía los derechos de cobro de un cliente.

A fecha de formulación de las presentes Cuentas Anuales dicho aplazamiento ha sido resuelto favorablemente (nota 32).

26. Moneda extranjera.

a) Elementos de balance en moneda extranjera

	31-12-2015			
	TOTAL	Moneda		
		USD	GBP	Otras
Deudores comerciales y otras cuentas a cobrar	2.771.097	2.769.600	685	812
Efectivo y otros activos líquidos equivalentes	206.859	206.656	119	84
Periodificaciones a c/p	1.499.587	1.499.587	0	0
Acreedores comerciales y otras cuentas a pagar	509.844	501.869	7.974	0

	31-12-2014			
	TOTAL	Moneda		
		USD	GBP	Otras
Deudores comerciales y otras cuentas a cobrar	2.505.861	2.372.589	121.482	11.790
Efectivo y otros activos líquidos equivalentes	775.462	775.144	50	268
Periodificaciones a l/p	1.262.675	1.262.675	0	0
Periodificaciones a c/p	1.387.859	1.387.859	0	0
Acreedores comerciales y otras cuentas a pagar	704.202	683.287	14.944	5.971

b) Transacciones en moneda extranjera

	Ejercicio 2015			
	TOTAL	Clasificación por monedas		
		USD	GBP	Otras
Ventas	4.936.583	4.888.034	5.067	43.482
Servicios recibidos	225.368	217.021	3.757	4.589

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

	Ejercicio 2014			
	TOTAL	Clasificación por monedas		
		USD	GBP	Otras
Ventas	3.196.682	3.108.950	44.756	42.976
Servicios recibidos	338.142	282.875	20.903	34.364

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):

Denominación social	2015	
	Serv. Prestados	Intereses a favor
SONOCREW, S.L.	33.790	0
ZINKIA EDUCATIONAL INC	0	1.488
Total Empresas Grupo	33.790	1.488

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.

Los ingresos provenientes de Zinkia Educational. Inc corresponden a los intereses devengados por el crédito concedido por ZINKIA a la filial que ha procedido a deteriorar el 100% de su importe debido a la situación de secuestro cautelar de la administración a su filial.

La misma información respecto al ejercicio anterior es la siguiente:

Denominación social	2014	
	Serv. Prestados	Intereses a favor
SONOCREW, S.L.	36.324	0
Total Empresas Grupo	36.324	0

Transacciones a nuestro cargo (gastos):

No se han devengado gastos relacionados con empresas del grupo en 2015.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

La misma información respecto al ejercicio anterior es la siguiente:

Denominación social	2014
	Serv. Recibidos
SONOCREW, S.L.	511
Total Empresas Grupo	511

Los gastos derivados de Sonocrew se deben al devengo de intereses por el contrato de línea de crédito recíproca firmado entre las partes.

b) Transacciones con otras partes vinculadas

Transacciones a nuestro favor (ingresos):

Parte vinculada	Intereses a favor
José María Castillejo Oriol	713
Totales	713

Los ingresos derivados de José María Castillejo se corresponden con el devengo de intereses del crédito formalizado entre las partes (nota 11)

No se registraron ingresos devengados con partes vinculadas en 2014.

Transacciones a nuestro cargo (gastos):

Parte vinculada	2015
	Otras transacciones
José María Castillejo Oriol	286.268
José Carlos Solá Ballester	35.000
Jose Luis Urquijo Narvaez	23.000
Jomaca 98, S.L.	35.000
Totales	379.268

Los gastos procedentes de José María Castillejo se corresponden con la retribución como consejero delegado (258.268 euros) y la retribución asignada por asistencia a consejos (28.000 euros), Los gastos procedentes de José Luis Urquijo, José Carlos Sola y Jomaca 98, S.L. se corresponden con retribuciones por asistencia a consejos de administración y comités de las diferentes comisiones.

La misma información respecto al ejercicio anterior es la siguiente:

Parte vinculada	2014	
	Serv. Recibidos	Otras transacciones
José María Castillejo Oriol	0	208.000
José Carlos Solá Ballester	0	3.000
Armialda, S.A.	25.000	0
Jomaca 98, S.L.		3.000
Totales	25.000	214.000

A 31 de diciembre de 2014, el gasto procedente de José María Castillejo recoge, de forma acumulada, por un lado la retribución como consejero delegado y por otro, al igual que Armialda, la facturación procedente de servicios de consultoría de negocio prestados a la Sociedad. Los gastos

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

derivados de Jomaca 98, S.L y de José Carlos Solá corresponden a la retribución asignada en concepto de dieta por la asistencia a los consejos celebrados en el ejercicio 2014.

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 2015	Ejercicio 2014
Total España	6 %	34 %
Total resto del mundo	94 %	66 %
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 2015	Ejercicio 2014
Contenidos	36%	19%
Licencias	12%	39%
Publicidad	52%	42%
	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 2015 el importe asciende a 816.925 euros, siendo esta cifra de 1.024.137 euros en 2014.

c) Aprovisionamientos

	Ejercicio 2015	Ejercicio 2014
Consumo de mercaderías:	18.654	0
Compras netas	18.654	0
Trabajos realizados por otras empresas	211.479	220.338
Aprovisionamientos	230.133	220.338

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
del ejercicio terminado al 31 de diciembre de 2015

d) Gastos de personal

	Ejercicio 2015	Ejercicio 2014
Sueldos y salarios	1.885.363	1.875.549
Cargas sociales	515.071	493.276
Seguridad social a cargo de la empresa	509.711	490.609
Otras cargas sociales	5.360	2.667
Total gastos de personal	2.400.434	2.368.824

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

	Ejercicio 2015	Ejercicio 2014
Titulado Grado Superior	23	23
Titulado Grado Medio	5	4
Jefe Superior	2	4
Jefe de 2ª	3	3
Oficiales de 1ª y de 2ª	10	10
Auxiliar	2	2
Resto de personal cualificado	10	10
Total empleo medio	55	56

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

	Ejercicio 2015		
	Mujeres	Hombres	Total
Titulado Grado Superior	17	6	23
Titulado Grado Medio	0	4	4
Jefe Superior	0	2	2
Jefe de 2ª	1	2	3
Oficiales de 1ª y de 2ª	2	8	10
Auxiliar	3	0	3
Resto de personal cualificado	9	9	18
Total personal al término del ejercicio	32	31	63

	Ejercicio 2014		
	Mujeres	Hombres	Total
Titulado Grado Superior	14	9	23
Titulado Grado Medio	1	4	5
Jefe Superior	1	1	2
Jefe de 2ª	1	2	3
Oficiales de 1ª y de 2ª	1	9	10
Auxiliar	2	0	2
Resto de personal cualificado	3	6	9
Total personal al término del ejercicio	23	31	54

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

e) Otros gastos de explotación

	Ejercicio 2015	Ejercicio 2014
Servicios exteriores	2.432.207	1.890.894
Arrendamientos y cánones	178.040	209.275
Reparaciones y conservación	49.534	11.160
Servicios de profesionales independientes	1.649.668	1.276.737
Primas de seguros	4.802	20.135
Servicios bancarios y similares	20.226	35.997
Publicidad, propag. y relaciones públicas	59.689	120.165
Suministros	46.399	33.716
Otros servicios	423.848	183.710
Tributos	6.766	7.797
Perd., deter. y var. De. prv. por op.comerciales	57.160	4.888.481
Pérdidas de créditos comerciales incobrables	458.618	15.736
Deterioro de créditos comerciales	60.588	4.880.664
Provisión otras operaciones de tráfico	(462.047)	(7.919)
Total Otros Gastos de Explotación	2.496.133	6.787.172

f) Otros resultados.

	Ejercicio 2015	Ejercicio 2014
Ingresos excepcionales	26.268	1
Gastos excepcionales	(260)	(6.875)
OTROS RESULTADOS	26.008	(6.874)

El importe consignado en el epígrafe "otros resultados" asciende a 26.008 euros de resultado positivo, derivado de unos ingresos excepcionales por la devolución por parte de la Agencia Tributaria de un recargo de apremio que no procedía en el momento en el que se cargó a la compañía. El importe de 2014 se corresponde con gastos excepcionales por recargos de apremio.

g) Ingresos y gastos relacionados con Instrumentos financieros.

1) De activos financieros:

Por categorías de activos, Pérdidas y ganancias netas:

	Ejerc. cerrado al 31-12-2015	Ejerc. cerrado al 31-12-2014
Préstamos y partidas a cobrar	3.618.217	(83.160)
Pérdidas y ganancias netas de activos financieros	3.618.217	(83.160)

Por clases de activo correcciones valorativas por deterioro:

	Ejerc. cerrado al 31-12-2015	Ejerc. cerrado al 31-12-2014
Instrumentos de patrimonio	(9.219)	(15.556)
Créditos, derivados y otros	(62.709)	(476.666)
Correcciones valorativas por deterioro	(71.928)	(492.222)

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

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 31-12-2015	Ejerc. cerrado al 31-12-2014
Débitos y partidas a pagar	(524.665)	(747.114)
Pérdidas y ganancias netas de pasivos	(524.665)	(747.114)

h) Resultado financiero.

	Ejercicio 2015	Ejercicio 2014
Ingresos financieros	3.596.740	152.208
De valores negociables y otros inst. fros	3.596.740	152.208
En empresas del grupo y asociadas	2.201	0
En terceros	3.594.539	152.208
Gastos financieros	(524.665)	(747.114)
Por deudas con emps. del grupo y asociadas	0	(511)
Por deudas con terceros	(424.436)	(746.604)
Por actualización de provisiones	(100.229)	0
Variación de valor razonable en instrum. Fros	(3.950)	0
Cartera de negociación y otros	(3.950)	0
Diferencias de cambio	25.426	622.373
Deterioro y rdo. enajen. instrumentos fros.	(71.928)	(857.740)
Deterioro y pérdidas	(71.928)	(492.222)
Resultado por enajenaciones y otras	0	(365.518)
RESULTADO FINANCIERO	3.021.623	(830.275)

Los ingresos financieros son, en su mayoría, consecuencia de la aprobación de la PAC por parte del juzgado (ver nota 1.f). Una vez aprobado el plan de pagos y el convenio, pasan a registrarse contablemente los efectos de las nuevas condiciones para la deuda concursal de ZINKIA. Por un lado, se produce la reversión de las provisiones por gastos financieros registradas en 2014 y hasta septiembre de 2015 (aprobación final por el juzgado) que se registraron inicialmente. Del total de ingresos financieros, el 26% corresponde a este efecto. Por otro lado, la deuda queda valorada a coste amortizado mediante el método del tipo de interés efectivo, como se ha mencionado anteriormente, con un tipo de interés del 6,5%. El 70% del total de los ingresos financieros se corresponde con este cálculo.

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 el ejercicio 2015 ha ascendido a 379.268 euros.

La remuneración de los miembros del Consejo de Administración por el ejercicio de su cargo durante el ejercicio 2014 ascendió a 99.000 euros.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

En el ejercicio 2015, al igual que en 2014, no se ha realizado ninguna aportación en concepto de fondos o planes de pensiones a favor de antiguos o actuales miembros del Consejo de Administración de la Sociedad. De la misma forma, no se han contraído obligaciones por estos conceptos durante el año.

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. La Sociedad tiene comprometido con los miembros del Consejo de Administración un plan de retribución variable a largo plazo consistente en la entrega de acciones (nota 19).

b) Retribuciones de los miembros de la alta dirección

Sin perjuicio de que la Sociedad no tiene contratado personal que pueda ser legalmente considerado de Alta Dirección conforme a lo establecido en el Real Decreto 1382/1985, de 1 de agosto, por el que se regula la relación laboral de carácter especial del personal de Alta Dirección, se incluyen en este apartado, únicamente a efectos informativos y con objeto de garantizar una mayor transparencia, los directivos que dependen de forma directa del consejo de administración del consejero delegado. Sin perjuicio de lo anterior, dado que las decisiones estratégicas y las operaciones de negocio son instruidas y controladas por el Consejo de Administración y por el Consejero Delegado de la Sociedad, la Sociedad no mantiene en su plantilla ningún empleado que pueda ser considerado como alta dirección según la definición del citado Real Decreto.

A estos efectos, y sin perjuicio de las aclaraciones previas, durante el ejercicio 2015, la retribución bruta devengada por personal que depende de forma directa, total o parcial, del consejo de administración del consejero delegado, los cuales, no son miembros del consejo de administración de la Sociedad, asciende a 213.080 euros. Las retribuciones devengadas en el ejercicio 2014 habían ascendido a 202.000 euros.

Es de resaltar que existen unas cláusulas de salida especiales que figuran recogidas mediante contrato privado complementario al contrato laboral para determinados empleados de la Sociedad. En este sentido, las indemnizaciones de dichos empleados podrían ascender a 24 mensualidades de salario, adicionales y con independencia de la indemnización legal que corresponda por año trabajado, si se diese alguno de los supuestos recogidos en dichos documentos.

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.

En cualquier caso, en aras a contribuir a una mayor transparencia de acuerdo con el espíritu de la norma referida, se informa de las siguientes situaciones:

Se indican los cargos ejercidos por miembros del Consejo de Administración en los órganos de gestión de las siguientes entidades del grupo: D. José María Castillejo Oriol ocupa el cargo de Administrador Único en la Sociedad Sonocrew, S.L. y el de presidente y apoderado general en la sociedad Zinkia Educational, Inc. D. José Carlos Solá Ballester ocupa el cargo de tesorero en la sociedad Zinkia Educational, Inc. Estos cargos en sociedades del grupo no han sido remunerados.

Zinkia Entertainment, S.A. Memoria de las Cuentas Anuales del ejercicio terminado al 31 de diciembre de 2015

Adicionalmente, el consejero D. José Carlos Solá Ballester es administrador y principal accionista de una productora audiovisual denominada Cien por Cien Cine, S.L., así como administrador y accionista de Traveltrain TV Spain S.L..

31. Otra información.

a) Variaciones en las presentes cuentas anuales respecto a NIIF

El artículo 537 de la Ley de Sociedades de Capital establece que, las sociedades que hayan emitido valores admitidos a negociación en un mercado regulado de cualquier Estado miembro de la Unión Europea y que, de acuerdo con la normativa en vigor, publiquen únicamente Cuentas Anuales Individuales, estarán obligadas a informar en la memoria de las principales variaciones que se originarían en el patrimonio neto y en la cuenta de pérdidas y ganancias si se hubieran aplicado las normas internacionales de información financiera adoptadas por los reglamentos de la Unión Europea (NIIF-UE), indicando los criterios de valoración que hayan aplicado.

El 12 de noviembre de 2015 se produjo la baja técnica en la Asociación de Intermediarios de Activos Financieros (AIAF) al llegar al vencimiento de la emisión, manteniéndose el registro de las obligaciones activo en Iberclear con objeto de seguir gestionando los pagos establecidos en la PAC; por lo que no tiene valores admitidos a negociación en un mercado regulado regulado a 31 de diciembre de 2015, aunque sí los mantuvo durante parte del ejercicio. No obstante, la Sociedad presenta cuentas anuales consolidadas, por lo tanto, no es de aplicación lo mencionado anteriormente.

b) Honorarios de los auditores

Los honorarios por auditoría de Cuentas Anuales individuales y consolidadas durante el ejercicio 2015 devengados por Baker Tilly FMAC ascienden a 32.500 euros. Los honorarios devengados por Garrido Auditores S.L. por la revisión limitada de junio de 2015 ascendieron a 4.054 euros.

Los honorarios devengados durante el ejercicio 2014 por Garrido Auditores, S.L. ascendieron a 9.227 euros, adicionalmente se devengaron 8.072 euros de otros servicios de auditoría (revisión semestral de 2014). Asimismo, los honorarios devengados por Garrido Abogados y Asesores Fiscales, S.L. ascendieron a 34.017 euros en el mismo periodo.

32. Hechos posteriores al cierre.

Dentro de los primeros días de enero de 2016 la Sociedad resolvió el contrato de licencia con el cliente Carears Diapers LLC a consecuencia de los impagos producidos por éste. La totalidad de las cantidades pendientes de cobro fueron deterioradas el pasado ejercicio 2014.

Del mismo modo, en enero de 2016 y dada la baja técnica de las obligaciones de la Sociedad en el mercado AIAF, se ha acordado la finalización del contrato de proveedor de liquidez relacionado con la emisión de obligaciones, cancelando el depósito de disponibilidad restringida asociado (nota 8.e). Se ha traspasado el saldo del depósito a la Sociedad y 174 Obligaciones Simples de ZINKIA a una cuenta de valores a nombre de ésta.

A principios de 2016 se protocoliza el Pacto Social por el cual se constituye la Sociedad Znk Pacific, Inc en la República de Panamá, 100% propiedad de la Sociedad. Se constituye con un capital de 10.000 dólares americanos, encontrándose a la fecha de formulación de las presentes cuentas anuales pendiente de desembolso.

Zinkia Entertainment, S.A.
Memoria de las Cuentas Anuales
del ejercicio terminado al 31 de diciembre de 2015

En el mes de febrero de 2016, la Tesorería General de la Seguridad Social ha otorgado un aplazamiento a la Sociedad de las cantidades pendientes de pago catalogadas como privilegiadas dentro de la deuda concursal. La amortización se realizará en el plazo de 60 cuotas mensuales a contar desde la fecha de la resolución, devengando un tipo de interés equivalente al interés de demora establecido en los Presupuestos Generales del Estado de cada año, siendo el primer año del 3,750%. La deuda catalogada como ordinaria se pagará en los plazos acordados en el convenio.

En marzo de 2016 la Sociedad ha llegado a un acuerdo con el cliente con el que mantenía una disputa sobre el contrato firmado para el desarrollo de apps educativas (nota 18). Conforme al acuerdo se terminará el proyecto y ZINKIA percibirá las cantidades pendientes de pago antes de 30 de junio de 2016. El proyecto que contemplaba la producción de 23 aplicaciones educativas producirá finalmente 21 aplicaciones según el acuerdo alcanzado. Tanto el activo (deudores comerciales) como el pasivo (ingresos anticipados) del balance de la Sociedad se han visto reducidos a 31 de diciembre de 2015 por importe de 422.522 euros por este motivo.

A finales de marzo la Sociedad ha acordado con Google hacer disponible una nueva temporada de 26 episodios de Pocoyo en Youtube.

Finalmente, señalar que previa a la formulación de cuentas anuales y durante el mes de marzo, el Consejo de Administración ha aprobado la concesión de un préstamo a D. José María Castillejo. El importe de dicho préstamo es de 72.835 euros con un tipo de interés anual de 6,67%. Este contrato tiene vigencia hasta el 31 de marzo de 2020.

Zinkia Entertainment, S.A.
Informe de gestión del ejercicio
terminado a 31 de diciembre de 2015

1.) EVOLUCION DE LOS NEGOCIOS Y SITUACIÓN DE LA COMPAÑÍA

La Sociedad se ha encontrado inmersa en concurso de acreedores hasta septiembre de 2015. Tal y como se informó mediante Hecho Relevante el pasado 9 de septiembre de 2015, en esa misma fecha se notificó a la compañía la rectificación de la Sentencia aprobatoria de la Propuesta Anticipada de Convenio (en adelante PAC) dictada el 24 de julio de 2015. Con efectos 24 de julio de 2015 pero notificado en septiembre vía rectificación de la sentencia previa, cesan todos los efectos de la declaración de concurso de acreedores y el cese del administrador concursal, además de terminar los efectos legales sobre la intervención de las facultades de administración y disposición patrimonial de la compañía.

La Sociedad esperaba tener una resolución positiva de la mencionada PAC por parte del juzgado durante el ejercicio 2014. Dicha resolución se retrasó, afectando este hecho al negocio de la compañía.

ZINKIA, en el ejercicio 2015 ha procedido a realizar los dos primeros pagos establecidos en el plan de pagos de la PAC y, de acuerdo con los resultados obtenidos por el crecimiento en el negocio y la expansión internacional, y conforme a las previsiones estimadas para los próximos años, estima que podría hacer frente, en los plazos establecidos en la PAC, a sus compromisos de pago mediante la generación de cash-flow procedente de sus operaciones, sin que fuera necesaria financiación adicional.

ZINKIA, aun estando inmersa en un proceso concursal, continúa creciendo y trabajando en el desarrollo de su negocio, aumentando los ingresos provenientes de su actividad y minimizando al máximo los costes derivados de la misma.

El incremento de las ventas respecto al periodo anterior (cerca de un 4%) y la contención en partidas de gasto recurrentes son muestra de la positiva evolución del negocio. El EBITDA ha sido positivo en más de 1,5 millones de euros, cuando en 2014 fue negativo en 2,6 millones, lo que muestra una clara evolución positiva, aun habiendo estado gran parte del año todavía inmersa en el concurso de acreedores.

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

Zinkia	2014	2015	%
IMPORTE NETO DE LA CIFRA DE NEGOCIOS	5.667.667	5.880.931	4%
EBITDA	- 2.622.695	1.579.645	-160%

A continuación se analiza la evolución de las ventas respecto las cifras de 2014 por línea de negocio.

Respecto a la parte de contenido, las ventas han sido un 99% superiores respecto el periodo anterior. Dentro de este epígrafe, se incluyen las ventas provenientes de la explotación comercial del contenido audiovisual en diferentes plataformas (televisiones, descargas de apps, etc). Del mismo modo, se incluyen las cantidades percibidas por el proyecto de producción de apps para el gobierno de E.E.U.U. El 93% de las ventas de esta línea de negocio se corresponde con este último proyecto. ZINKIA produce dichas apps en colaboración con una organización sin ánimo de lucro americana. La compañía percibe cantidades por cada app entregada conforme al calendario de producción previsto, registrándose la venta en el momento de la entrega. En el ejercicio 2014 se preveía la entrega de nueve aplicaciones. ZINKIA ha venido sufriendo continuos retrasos en la producción por parte de la mencionada organización, habiendo afectado éstos al calendario de producción previsto, siendo menor el número de aplicaciones entregado finalmente y por tanto

Zinkia Entertainment, S.A.

Informe de gestión del ejercicio terminado a 31 de diciembre de 2015

también las ventas relacionadas. En el ejercicio 2015 se ha producido la entrega de 5 apps, estando prevista la entrega del resto de aplicaciones en 2016.

Las ventas procedentes de la categoría publicidad, se incrementan un 27% respecto al periodo anterior, gracias a los buenos resultados de la explotación publicitaria en plataformas on-line. ZINKIA gestiona la venta de publicidad tanto en plataformas de terceros como de forma directa.

Por último, las ventas de la categoría de Licensing & Merchandising son un 68% inferiores al mismo periodo del ejercicio anterior. En 2014 se firmaron una serie de contratos con importantes mínimos garantizados, siendo, de acuerdo con la normativa contable, reconocidas las ventas en su totalidad en el momento de la firma (2014). Actualmente estos contratos están en marcha, y podrán generar nuevas ventas por royalties una vez se superen los mínimos garantizados incluidos en los acuerdos de venta. Cabe del mismo modo mencionar que se estableció un plan de negocio cuya premisa principal era la salida del proceso concursal durante el primer semestre de 2015 o a lo sumo en un corto plazo adicional. Al no haberse producido este hecho en el momento estimado, las ventas del Grupo se han visto afectadas, en la medida que muchas negociaciones se han retrasado hasta tener una resolución positiva de la situación concursal. En la explotación de marcas a través de la concesión de licencias de merchandising, al contrario de lo que sucede en negocios como la descarga de contenido o la visualización del mismo con publicidad asociada, el consumidor final no es el cliente directo. Es por ello que esta línea de negocio es la que se ve más afectada por la situación concursal de ZINKIA, pues los diferentes agentes en la negociación comercial (partners, grandes cadenas de distribución, jugueteros, etc) forman parte de la cadena de venta antes de que el producto licenciado llegue al consumidor final y requiere de inversiones en publicidad, marketing y similares que, dada la situación concursal de ZINKIA, no han sido posibles de afrontar, retrasándose por tanto las ventas de este tipo de productos.

A continuación se detallan las ventas en su comparación con 2014:

€	2015		2014	2015	% var
Contenidos	36%	Contenidos	1.069.501	2.139.867	99%
Licencias	12%	Licencias	2.213.932	711.744	-68%
Publicidad	51%	Publicidad	2.384.234	3.029.321	27%
Totales	5.880.931	Total	5.667.667	5.880.931	4%

En la partida "otros ingresos de explotación" se recoge el importe activado de los trabajos realizados por la propia empresa para el desarrollo y producción de sus proyectos audiovisuales e interactivos.

En lo que respecta a los costes, ZINKIA continúa realizando un control de las partidas de gasto. La partida "gastos de personal" se ha mantenido constante en comparación con el periodo anterior. La partida "Otros gastos de explotación" es un 63% inferior respecto el periodo anterior, principalmente debido al descenso en el registro de la partida "deterioro de créditos por operaciones comerciales".

La situación económica de la compañía queda reflejada cuantitativamente en el Balance Situación, Cuenta de Pérdidas y Ganancias y Memoria que integran las cuentas anuales del ejercicio que se cierra.

El Balance muestra un fondo de maniobra positivo por importe de 548.133 euros frente al importe negativo que mostraba en 2014 por importe de 5.699.021 euros. Esta evolución tan positiva es consecuencia de la aprobación por parte del juzgado del plan de pagos incluido en la Propuesta Anticipada de Convenio (PAC) (Nota 1.f)

Zinkia Entertainment, S.A.
Informe de gestión del ejercicio
terminado a 31 de diciembre de 2015

3.) 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.

4.) ACONTECIMIENTOS IMPORTANTES POSTERIORES AL CIERRE

Dentro de los primeros días de enero de 2016 la Sociedad resolvió el contrato de licencia con el cliente Carears Diapers LLC a consecuencia de los impagos producidos por éste. La totalidad de las cantidades pendientes de cobro fueron deterioradas el pasado ejercicio 2014.

Del mismo modo, en enero de 2016 y dada la baja técnica de las obligaciones de la Sociedad en el mercado AIAF, se ha acordado la finalización del contrato de proveedor de liquidez relacionado con la emisión de obligaciones, cancelando el depósito de disponibilidad restringida asociado (nota 8.e). Se ha traspasado el saldo del depósito a la Sociedad y 174 Obligaciones Simples de ZINKIA a una Cuenta de Valores, a nombre de ésta.

A principios de 2016 se protocoliza el Pacto Social por el cual se constituye la Sociedad Znk Pacific, Inc en la República de Panamá, 100% propiedad de la Sociedad. Se constituye con un capital de 10.000 dólares americanos, encontrándose a la fecha de formulación de las presentes Cuentas Anuales pendiente de desembolso.

En el mes de febrero de 2016, la Tesorería General de la Seguridad Social ha otorgado un aplazamiento a la Sociedad de las cantidades pendientes de pago catalogadas como privilegiadas dentro de la deuda concursal. La amortización se realizará en el plazo de 60 cuotas mensuales a contar desde la fecha de la resolución, devengando un tipo de interés equivalente al interés de demora establecido en los Presupuestos Generales del Estado de cada año, siendo el primer año del 3,750%. La deuda catalogada como ordinaria se pagará en los plazos acordados en el convenio.

En marzo de 2016 la Sociedad ha llegado a un acuerdo con el cliente con el que mantenía una disputa sobre el contrato firmado para el desarrollo de apps educativas (nota 18). Conforme al acuerdo se terminará el proyecto y ZINKIA percibirá las cantidades pendientes de pago antes de 30 de junio de 2016. El proyecto que contemplaba la producción de 23 aplicaciones educativas producirá finalmente 21 aplicaciones según el acuerdo alcanzado. Tanto el activo (deudores comerciales) como el pasivo (ingresos anticipados) del balance de la Sociedad se han visto reducidos a 31 de diciembre de 2015 por importe de 422.522 euros por este motivo.

A finales de marzo la Sociedad ha acordado con Google hacer disponible una nueva temporada de 26 episodios de Pocoyo en Youtube.

Finalmente, señalar que previa a la formulación de cuentas anuales y durante el mes de marzo, el Consejo de Administración ha aprobado la concesión de un préstamo a D. José María Castillejo. El importe de dicho préstamo es de 72.835 euros con un tipo de interés anual de 6,67%. Este contrato tiene vigencia hasta el 31 de marzo de 2020.

6.) EVOLUCIÓN PREVISIBLE DE LA ACTIVIDAD DE LA COMPAÑÍA

La Sociedad estima que, una vez aprobado el plan de pagos por parte del juzgado, podrá obtener en los próximos años los resultados esperados que le permitan continuar con el negocio

Zinkia Entertainment, S.A.

Informe de gestión del ejercicio terminado a 31 de diciembre de 2015

de la compañía, y cumplir con los compromisos de pago de su actividad y los establecidos en el marco del concurso de acreedores.

Para los ejercicios 2016 y siguientes, Zinkia espera un aumento considerable de las ventas de la compañía, basada principalmente en la entrada en nuevos territorios de la marca POCOYO™, el incremento de la líneas de generación de ingresos de venta de contenido y publicidad, así como el desarrollo de nuevos contenidos y marcas.

En lo concerniente a los nuevos proyectos de la compañía, se sigue trabajando en sus desarrollos y en la consecución de acuerdos comerciales y de financiación que permitan la entrada en producción. Los proyectos en curso no se abandonan, pero se pospone su comienzo de producción a años posteriores en los que la situación económica y financiera sea la adecuada.

7.) 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.

8.) 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%.

9.) ADQUISICIÓN DE ACCIONES PROPIAS

Las acciones propias en poder de la sociedad a 31 de diciembre de 2015 representan aproximadamente el 1,47% (1,15% a cierre de 2014) del capital social con un valor nominal global de 35.831 euros (28.150 euros el 31 de diciembre de 2014), y un precio medio de adquisición de 0,66 euros por acción (1,09 €/acción al 31 de diciembre de 2014). Asimismo, el precio medio de venta de acciones propias por la sociedad a 31 de diciembre de 2015 es de 1,115 euros por acción (1,75 euros a 31 de diciembre de 2014).

Durante el presente ejercicio, la Sociedad ha realizado transacciones con sus propias acciones, registrando dichos movimientos como variaciones en el patrimonio neto de la compañía. Estas transacciones con sus propias acciones son consecuencia de la operativa de liquidez derivada de la cotización de las acciones de la Sociedad en el Mercado Alternativo Bursátil (MAB)

Zinkia Entertainment, S.A.
Informe de gestión del ejercicio
terminado a 31 de diciembre de 2015

DECLARACIÓN DE RESPONSABILIDAD DEL INFORME FINANCIERO ANUAL

Los miembros del Consejo de Administración de ZINKIA ENTERTAINMENT, S.A. que a continuación se relacionan, declaran, hasta donde alcanza su conocimiento, que la información financiera anual de la Sociedad, que incluye las cuentas anuales individuales y consolidadas de ZINKIA ENTERTAINMENT, S.A. y sus sociedades dependientes, correspondientes al ejercicio 2015, formuladas por el Consejo de Administración en su reunión de 31 de marzo de 2016 y elaboradas conforme a los principios de contabilidad que resultan de aplicación, ofrecen la imagen fiel del patrimonio, de la situación financiera y de los resultados de ZINKIA ENTERTAINMENT, S.A. y sus sociedades dependientes comprendidas en la consolidación, tomadas en su conjunto, y que los respectivos informes de gestión incluyen un análisis fiel de la evolución y los resultados empresariales y de la posición de la Sociedad y sus sociedades dependientes, junto con la descripción de los principales riesgos e incertidumbres a que se enfrentan.

Y en prueba de conformidad firman a continuación, todos los administradores

En Madrid, a 31 de marzo de 2016

D. José María Castillejo Oriol
(No firma por estar ausente por enfermedad)

D. José Carlos Solá Ballester

JOMACA 98, SL representada por
Dña. María J. Alonso Fernández

C. José Luis Urquijo Narváez