

CANAL 13 S.A. Y SUBSIDIARIA

Estados Financieros Consolidados
al 31 de diciembre de 2015 y al 31 de diciembre de 2014.

CANAL 13 S.A. Y SUBSIDIARIA

CONTENIDO

Informe de los Auditores Independientes

Estados Consolidados de Situación Financiera

Estados Consolidados de Resultados Integrales por Función

Estados Consolidados de Flujos de Efectivo, Método Directo

Estados Consolidados de Cambios en el Patrimonio Neto

Notas a los Estados Financieros Consolidados

M\$: Cifras expresadas en miles de pesos chilenos

US\$: Cifras expresadas en dólares estadounidenses

UF : Cifras expresadas en unidades de fomento

Informe del Auditor Independiente

Señores
Accionistas y Directores
Canal 13 S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Canal 13 S.A. y afiliada, que comprenden los estados de situación financiera consolidados al 31 de diciembre de 2015 y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esa fecha y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2 a los estados financieros consolidados. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros consolidados a base de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros consolidados están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros consolidados, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros consolidados de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero sin el propósito de expresar una opinión sobre la efectividad del control interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación de la presentación general de los estados financieros consolidados.

Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y apropiada para proporcionarnos una base para nuestra opinión de auditoría.

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Canal 13 S.A. y afiliada al 31 de diciembre de 2015 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2.

Base de contabilización

Tal como se describe en Nota 2 a los estados financieros consolidados, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas, registrar en el ejercicio 2014 contra patrimonio las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, cambiando el marco de preparación y presentación de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas.

Sin embargo, no obstante que fueron preparados sobre las mismas bases de contabilización, los estados consolidados de resultados integrales y la conformación de los correspondientes estados consolidados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014, en lo referido al registro de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior y cuyo efecto se explica en Nota 14.

Otros asuntos – Informe de otros auditores sobre los estados financieros 2014

Los estados financieros consolidados de Canal 13 S.A. y afiliada por el año terminado al 31 de diciembre de 2014, fueron auditados por otros auditores, quienes expresaron una opinión sin salvedades sobre los mismos en su informe de fecha 27 de marzo de 2015.

Eduardo Rodríguez B.

EY LTDA.

Santiago, 29 de marzo de 2016

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Situación Financiera Clasificados
al 31 de diciembre 2015 y al 31 de diciembre 2014

Activos	Notas	31-12-2015	31-12-2014
		M\$	M\$
Activos corrientes:			
Efectivo y equivalentes al efectivo	6	1.495.999	335.093
Otros activos financieros	7	3.058.571	718.641
Otros activos no financieros	8	10.247.707	10.673.457
Deudores comerciales y otras cuentas por cobrar	9	32.106.600	25.389.112
Cuentas por cobrar a entidades relacionadas	10	1.253.186	5.435
Activos por impuestos corrientes	11	4.154.646	4.060.966
Activos corrientes totales		<u>52.316.709</u>	<u>41.182.704</u>
Activos no corrientes:			
Otros activos no financieros	8	14.991.258	18.882.504
Activos intangibles distintos de la plusvalía	12	13.358.296	13.479.712
Propiedades, planta y equipos	13	37.272.789	39.041.822
Activos por impuestos diferidos	14	10.575.421	8.536.239
Total de activos no corrientes		<u>76.197.764</u>	<u>79.940.277</u>
Total de activos		<u>128.514.473</u>	<u>121.122.981</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Situación Financiera Clasificados, Continuación
al 31 de diciembre 2015 y al 31 de diciembre 2014

Pasivos	Notas	31-12-2015	31-12-2014
		M\$	M\$
Pasivos corrientes:			
Otros pasivos financieros	15	13.113.184	7.947.389
Cuentas comerciales y otras cuentas por pagar	16	30.009.619	31.006.281
Otras provisiones	17	657.714	1.736.750
Provisiones por beneficios a los empleados	18	2.780.994	3.545.378
Otros pasivos no financieros	19	2.549.050	1.949.315
Pasivos corrientes totales		<u>49.110.561</u>	<u>46.185.113</u>
Pasivos no corrientes:			
Otros pasivos financieros	15	33.223.727	21.949.864
Cuentas por pagar	16	10.049.366	13.175.196
Provisiones por beneficios a los empleados	18	6.015.573	5.827.867
Otros pasivos no financieros	19	-	3.293.251
Total de pasivos no corrientes		<u>49.288.666</u>	<u>44.246.178</u>
Total pasivos		<u>98.399.227</u>	<u>90.431.291</u>
Patrimonio:			
Capital emitido	20	42.340.775	42.340.775
Ganancias (pérdidas) acumuladas	20	(12.544.278)	(11.865.747)
Otras reservas	20	318.749	216.662
Patrimonio atribuible a los propietarios de la controladora		<u>30.115.246</u>	<u>30.691.690</u>
Patrimonio total		<u>30.115.246</u>	<u>30.691.690</u>
Total de patrimonio y pasivos		<u>128.514.473</u>	<u>121.122.981</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Resultados Integrales por Función
por los períodos terminados el 31 de diciembre de 2015 y 2014

Estado de resultados	Notas	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 M\$
Ganancia (pérdida):			
Ingresos de actividades ordinarias	21	84.281.856	73.303.477
Costo de ventas	22	<u>(72.624.510)</u>	<u>(77.489.842)</u>
Ganancia bruta		<u>11.657.346</u>	<u>(4.186.365)</u>
Otros ingresos (egresos), por función	23	573.554	(4.145.766)
Gasto de administración	24	(13.067.180)	(12.711.194)
Ingresos financieros	25	2.070.503	1.074.922
Costos financieros	25	(1.671.231)	(773.590)
Diferencias de cambio	26	(2.953.813)	(2.271.383)
Resultados por unidades de reajuste	26	<u>(828.588)</u>	<u>(570.969)</u>
Ganancia (pérdida), antes de impuestos		<u>(4.219.409)</u>	<u>(23.584.345)</u>
Gasto por impuestos a las ganancias	27	<u>3.540.878</u>	<u>3.631.420</u>
Ganancia (pérdida) procedente de operaciones continuadas		<u>(678.531)</u>	<u>(19.952.925)</u>
Ganancia (pérdida)		<u>(678.531)</u>	<u>(19.952.925)</u>
Ganancia atribuible a:			
Ganancia (pérdida), atribuible a los propietarios de la controladora		<u>(678.531)</u>	<u>(19.952.925)</u>
Ganancia (pérdida)	31	<u>(678.531)</u>	<u>(19.952.925)</u>
Ganancia (pérdida) por acción básica:			
Ganancia (pérdida) por acción básica en operaciones continuadas	31	(3,21)	(94,25)

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Resultados Integrales por Función, Continuación
por los períodos terminados el 31 de diciembre de 2015 y 2014

	Nota	01-01-2015	01-01-2014
		31-12-2015	31-12-2014
		M\$	M\$
Ganancia (pérdida)		(678.531)	(19.952.925)
Otros resultados integrales que se reclasificará a resultado		-	-
Otros resultados integrales que no se reclasificará a resultado:			
Ganancias (pérdidas) actuariales		131.725	434.967
Impuesto por ganancias (pérdidas) actuariales		(29.638)	(91.343)
Resultado integral, total		<u>(576.444)</u>	<u>(19.609.301)</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Flujos de Efectivo, Método Directo
por los períodos terminados el 31 de diciembre de 2015 y 2014

	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación:		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	89.922.837	94.641.696
Pagos a proveedores por el suministro de bienes y servicios	(55.218.852)	(58.923.926)
Pagos a y por cuenta de los empleados	(29.362.927)	(26.942.494)
Otros pagos por actividades de operación	(14.135.444)	(13.656.672)
Intereses pagados	(1.503.815)	(836.232)
Intereses recibidos	18.448	-
Impuestos a las ganancias reembolsados (pagados)	<u>1.327.594</u>	<u>(522.977)</u>
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	<u>(8.952.159)</u>	<u>(6.240.605)</u>
Flujos de efectivo procedentes de (utilizados en) actividades de inversión:		
Préstamos a entidades relacionadas	(583)	(77.059)
Compras de propiedades, planta y equipo	(5.469.047)	(4.933.226)
Pagos a entidades relacionadas	-	-
Cobros a entidades relacionadas	<u>1.754</u>	<u>78.575</u>
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	<u>(5.467.876)</u>	<u>(4.931.710)</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Flujos de Efectivo, Método Directo
por los períodos terminados el 31 de diciembre de 2015 y 2014

	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de financiación:		
Importes procedentes de préstamos de largo plazo	15.095.573	8.000.000
Importes procedentes de préstamos de corto plazo	<u>40.558.287</u>	<u>25.079.608</u>
Total importes procedentes de préstamos	<u>55.653.860</u>	<u>33.079.608</u>
Pagos de préstamos	(39.843.623)	(19.114.379)
Pagos de pasivos por arrendamientos financieros	(643.421)	(1.158.133)
Préstamos de entidades relacionadas	-	(3.030.333)
Otras entradas (salidas) de efectivo	<u>407.440</u>	<u>736.137</u>
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	<u>15.574.256</u>	<u>10.512.900</u>
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	1.154.221	(659.415)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo:		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	6.685	(10.735)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	1.160.906	(670.150)
Efectivo y equivalentes al efectivo al principio del período	<u>335.093</u>	<u>1.005.243</u>
Efectivo y equivalentes al efectivo al final del período	<u>1.495.999</u>	<u>335.093</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Cambios en el Patrimonio Neto
por los períodos terminados el 31 de diciembre de 2015 y 2014

	Capital emitido	Otras reservas varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio total
	M\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01-01-2015	42.340.775	216.662	216.662	(11.865.747)	30.691.690
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-
Incremento (disminución) por correcciones de errores	-	-	-	-	-
Saldo inicial reexpresado	42.340.775	216.662	216.662	(11.865.747)	30.691.690
Cambios en patrimonio					
Resultado Integral					
Ganancia (pérdida)	-	-	-	(678.531)	(678.531)
Otro resultado integral calculo actuarial	-	102.087	102.087	-	102.087
Resultado integral	-	102.087	102.087	(678.531)	(576.444)
Incremento por cambio de tasa impositiva	-	-	-	-	-
Dividendos	-	-	-	-	-
Total de cambios en patrimonio	-	102.087	102.087	(678.531)	(576.444)
Saldo final período actual 31-12-2015	42.340.775	318.749	318.749	(12.544.278)	30.115.246

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Estados Consolidados de Cambios en el Patrimonio Neto, Continuación
por los períodos terminados el 31 de diciembre de 2015 y 2014

	Capital emitido	Otras reservas varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio total
	M\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01-01-2014	42.340.775	(126.962)	(126.962)	7.304.358	49.518.171
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-
Incremento (disminución) por correcciones de errores	-	-	-	-	-
Saldo inicial reexpresado	42.340.775	(126.962)	(126.962)	7.304.358	49.518.171
Cambios en patrimonio					
Resultado Integral					
Ganancia (pérdida)	-	-	-	(19.952.925)	(19.952.925)
Otro resultado integral calculo actuarial	-	343.624	343.624	-	343.624
Resultado integral	-	343.624	343.624	(19.952.925)	(19.609.301)
Incremento por cambio de tasa impositiva	-	-	-	1.655.606	1.655.606
Dividendos	-	-	-	(872.786)	(872.786)
Total de cambios en patrimonio	-	343.624	343.624	(19.170.105)	(18.826.481)
Saldo final período actual 31-12-2014	42.340.775	216.662	216.662	(11.865.747)	30.691.690

Las notas adjuntas forman parte integral de estos estados financieros consolidados

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Notas	Página
Nota 1	Entidad que reporta13
Nota 2	Bases de presentación de los estados financieros.....14
	(a) Declaración de conformidad.....14
	(b) Bases de consolidación y combinación de negocios15
	(c) Período contable16
	(d) Bases de medición16
	(e) Moneda funcional y de presentación16
	(f) Uso de estimaciones y juicios.....16
	(g) Cambios contables.....17
	(h) Comparación de la información17
Nota 3	Políticas contables significativas.....18
	3.1 Transacciones en moneda extranjera y unidades reajustables18
	3.2 Propiedades, planta y equipos19
	3.3 Activos intangibles21
	3.4 Instrumentos financieros22
	3.5 Inventarios25
	3.6 Otros activos no financieros25
	3.7 Pagos anticipados27
	3.8 Deterioro del valor de los activos27
	3.9 Beneficios a empleados28
	3.10 Provisiones29
	3.11 Ingresos ordinarios29
	3.12 Costos financieros30
	3.13 Impuestos a las ganancias y activos y pasivos por impuestos diferidos30
	3.14 Costo de ventas.....32
	3.15 Nuevas normas e interpretaciones emitidas.....33
Nota 4	Administración de riesgo financiero35
Nota 5	Información financiera por segmentos39
Nota 6	Efectivo y equivalente al efectivo42
Nota 7	Otros activos financieros, corrientes43
Nota 8	Otros activos no financieros44
Nota 9	Deudores comerciales y otras cuentas por cobrar46
Nota 10	Saldos y transacciones con empresas relacionadas48
Nota 11	Activos y pasivos por impuestos corrientes51
Nota 12	Activos intangibles distintos de la plusvalía51
Nota 13	Propiedades, planta y equipos53
Nota 14	Activos y pasivos por impuestos diferidos.....57

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 15	Otros pasivos financieros	58
Nota 16	Cuentas comerciales y otras cuentas por pagar	61
Nota 17	Provisiones	62
Nota 18	Provisión por beneficios a los empleados	63
Nota 19	Otros pasivos no financieros	65
Nota 20	Capital y reservas	66
Nota 21	Ingresos ordinarios	67
Nota 22	Costos de ventas	67
Nota 23	Otros ingresos y egresos, por función	68
Nota 24	Gastos de administración	68
Nota 25	Ingresos y costos financieros.....	69
Nota 26	Diferencias de tipo de cambio y resultados por unidades de reajuste	70
Nota 27	Gastos por impuestos a las ganancias.....	71
Nota 28	Activo y pasivo en moneda extranjera	72
Nota 29	Medio Ambiente.....	72
Nota 30	Instrumentos financieros	73
Nota 31	Ganancias por acción	80
Nota 32	Contingencias	80
Nota 33	Sanciones.....	83
Nota 34	Hechos posteriores	84

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 1 Entidad que reporta

Constitución y objeto social

Canal 13 S.A. (en adelante la "Sociedad") es una sociedad anónima abierta inscrita en el Registro de Valores bajo el número 1111 y sujeta a la fiscalización de la Superintendencia de Valores y Seguros, del Consejo Nacional de Televisión y de la Subsecretaría de Telecomunicaciones. Opera la frecuencia de televisión como continuadora de la Corporación de Televisión de la Pontificia Universidad Católica de Chile. La Sociedad se encuentra domiciliada en Inés Matte Urrejola N°0848, Providencia.

A la fecha, la Sociedad ha sido modificada en varias oportunidades, correspondiendo el último texto refundido de sus estatutos a aquella modificación acordada mediante Junta Extraordinaria de Accionistas con fecha 30 de abril 2015, reducida a escritura pública de fecha 8 de mayo del mismo año en la notaría de Santiago de doña María Gloria Acharán, cuyo extracto fue inscrito a fojas 35.737 número 20.938 del Registro de Comercio del Conservador de bienes raíces de Santiago correspondiente al año 2015 y se publicó en el diario oficial con fecha 22 de mayo de 2015; en ella se redujo el número de directores a 7 miembros.

Con fecha 19 de diciembre de 2012 mediante Junta Extraordinaria reducida en esa misma fecha a escritura pública ante el notario señora María Gloria Acharán Toledo los accionistas acordaron la transformación de la Sociedad en una sociedad anónima abierta, denominada "CANAL 13 S.A."

El objeto social de la Sociedad es: (i) La operación, mantención y explotación de concesiones de servicios de radiodifusión televisiva de libre recepción o de pago, de conformidad con la Ley del Consejo Nacional de Televisión, de radiodifusión sonora, y otras concesiones del área audiovisual, pudiendo realizar todos aquellos actos, contratos y negocios jurídicos conducentes al cumplimiento de su objetivo; (ii) La compra, venta, cesión, permuta, distribución y/o comercialización de derechos de exhibición respecto de historias y guiones cinematográficos o de video, obras audiovisuales, obras literarias, impresos, fotografías, imágenes o sistemas audiovisuales, de música, de sonido o de la media computacional, de las comunicaciones, producciones cinematográficas, de televisión, video, teatro, programas de divulgación científica, social, cultural y, en general, de toda obra intelectual susceptible de ser representada por algún medio audiovisual, radial, ideográfico o escrito, para su difusión por cuenta propia o ajena, a través de cualquier medio, en el territorio nacional o en el extranjero; (iii) La realización de actividades de producción, difusión y comercialización de toda clase de espectáculos artísticos, incluida la representación artística, conferencias, entrevistas o eventos culturales, por cuenta propia o ajena, en recintos públicos o privados, abiertos o cerrados, cines, salas de espectáculos, auditorios u otros; (iv) El ejercicio del comercio en cualquiera de sus formas, en toda el área audiovisual, computacional, de las comunicaciones y la publicidad y demás que se relacionen directa e indirectamente con el objeto social; (v) La inversión en toda clase de bienes muebles e inmuebles, corporales o incorporales, derechos en sociedades de personas y, en general, en toda clase de valores mobiliarios y títulos de crédito o de inversión.

Sus accionistas son (i) Inversiones Canal 13 S.p.A titular de 211.703.871 acciones de la Sociedad, las que representan un 99,99% de las acciones emitidas, suscritas y pagadas con derecho a voto en que se encuentra dividido su capital social, y (ii) la Pontificia Universidad Católica de Chile y (iii) Inversiones TV-Medios Limitada titulares cada uno de 1 acción, equivalentes en total al 0,01% de las acciones emitidas, suscritas y pagadas con derecho a voto.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 1 Entidad que reporta, continuación

Constitución y objeto social, continuación

La Sociedad posee una subsidiaria denominada “Radiodifusión S.p.A.”, en adelante la “Subsidiaria”, constituida el 8 de noviembre de 1996 mediante escritura pública otorgada ante el notario de Santiago don Sergio Rodríguez Garcés, cuyo extracto fue inscrito a fojas 29308 número 22729 del Registro de Comercio de Santiago de 1996 y publicado en el Diario Oficial el 22 de noviembre de 1996. Su objeto social es explotar concesiones de servicios de telecomunicaciones de libre recepción de radiodifusión, realizar asesorías, servicios de operación de equipos, de programación y telecomunicaciones en general. El domicilio legal de la Subsidiaria es Alcalde Dávalos N°164, comuna de Providencia, Santiago. Su único accionista es Canal 13 S.A. titular de 36.301 acciones de la Subsidiaria, las que representan un 100% de las acciones emitidas, suscritas y pagadas con derecho a voto en que se encuentra dividido su capital social.

La matriz controladora de la Sociedad es Inversiones Canal 13 S.p.A., Rut 76.131.468-8, y la matriz final corresponde Erlenberg Chile SpA. Rut 76.459.050-3.

Nota 2 Bases de presentación de los estados financieros

(a) Declaración de conformidad

Los estados financieros consolidados de Canal 13 S.A. y Subsidiaria al 31 de diciembre de 2014 y al 31 de diciembre del 2015, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por International Accounting Standard Boards (IASB), e instrucciones de las Superintendencia de Valores y Seguros de Chile (SVS). De existir discrepancias entre la NIIF y las instrucciones de la SVS, priman estas últimas sobre las primeras. Al 31 de diciembre de 2014, la única instrucción de la SVS que contraviene las NIIF se refiere al registro particular de los efectos del reconocimiento de cambio de tasa de los impuestos diferidos establecidos en el Oficio Circular (OC) N°856 de fecha 17 de octubre de 2014. Este OC establece una excepción de carácter obligatoria y por única vez, al marco de preparación y presentación de información financiera que organismo regulador ha definido como la Normas Internacionales de Información Financiera (NIIF), dicho OC instruyó a las entidades fiscalizadas, que: las diferencias en activos y pasivos por concepto de Impuesto Diferidos de primera categoría que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la ley 20.780, deberán contabilizarse en el ejercicio 2014 contra el patrimonio.”, cambiando, en consecuencia, el marco de preparación y presentación de información financiera adoptado hasta la fecha anterior a la emisión de dicho OC, dado que las Normas Internacionales de Información Financiera (NIIF) requieran ser adoptadas de manera integral, explícita y sin reserva.

Los estados financieros consolidados han sido preparados sobre la base de costo histórico. Los presentes estados financieros fueron aprobados por el directorio con fecha 29 de marzo de 2016.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 2 Bases de presentación de los estados financieros, continuación

(b) Bases de consolidación y combinación de negocios

Estos Estados Financieros Consolidados comprenden los estados financieros de la Sociedad y la Subsidiaria, los cuales incluyen los activos y pasivos al 31 de diciembre de 2015 y al 31 de diciembre de 2014, los resultados por los períodos transcurridos al 31 de diciembre de 2015 y 2014 respectivamente, flujos de efectivo y cambios en el patrimonio por los períodos terminados al 31 de diciembre 2015 y 31 de diciembre 2014 respectivamente. Los Estados Financieros de la Subsidiaria son preparados para el mismo período de reporte que la Sociedad, usando políticas contables consistentes.

Subsidiarias o filiales son todas las entidades sobre las que Canal 13 S.A. tiene el control. El control se ejerce si, y solo si, se reúnen todos los elementos siguientes:

- (a) poder sobre la subsidiaria,
- (b) exposición, o derecho, a rendimientos variables de esas sociedades,
- (c) capacidad de utilizar su poder para influir en el monto de los rendimientos.

El inversionista tiene poder sobre una subsidiaria cuando éste posee derechos que le otorgan la capacidad presente de dirigir las actividades relevantes, es decir, las actividades que afectan de forma significativa a los rendimientos de la subsidiaria. Las filiales se consolidan a partir de la fecha en que se transfiere el control y se excluyen de la consolidación en la fecha en que cesa el mismo. Para contabilizar la adquisición de subsidiarias se utiliza el método de adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio.

La subsidiaria incluida en la consolidación es la siguiente:

RUT	País	Moneda Funcional	Nombre de la Sociedad	Porcentaje de participación					
				Al 31-12-2015			Al 31-12-2014		
				Directo	Indirecto	Total	Directo	Indirecto	Total
96.810.030-0	Chile	Peso chileno	Radiodifusión S.p.A.	100,00%	0,00%	100,00%	100,00%	0,00%	100,00%

Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de los intereses minoritarios.

El exceso del costo de adquisición sobre el valor razonable de la participación de la Sociedad en los activos netos identificables adquiridos, se reconoce como menor valor o plusvalía comprada (goodwill).

Si el costo de adquisición es menor que el valor razonable de los activos netos de la filial adquirida, la diferencia se reconoce directamente en el estado de resultados.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 2 Bases de presentación de los estados financieros, continuación

(c) Período contable

Los Estados Financieros Consolidados (en adelante “Estados Financieros”) cubren los siguientes ejercicios:

- Estados de Situación Financiera al 31 de diciembre 2015 y al 31 de diciembre de 2014.
- Estados de Resultados Integrales por función, por los períodos transcurridos al 31 de diciembre de 2015 y 2014.
- Estados de Flujos de Efectivo por los períodos transcurridos al 31 de diciembre de 2015 y 2014.
- Estados de Cambios en el Patrimonio, por los períodos terminados al 31 de diciembre 2015 y 2014.

(d) Bases de medición

Los Estados Financieros han sido preparados en base al costo histórico, con excepción de los activos financieros valorizados al valor razonable (por ejemplo: instrumentos financieros).

(e) Moneda funcional y de presentación

Las partidas incluidas en estos Estados Financieros, se presentan utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional). La moneda funcional y de presentación de la Sociedad y la Subsidiaria, es el peso chileno. Toda la información se presenta en miles de pesos y ha sido redondeada a la unidad más cercana.

(f) Uso de estimaciones y juicios

La preparación de los Estados Financieros Consolidados conforme a lo que se indica en Nota 2 (a) Base de Preparación y Presentación, requiere que la Administración realice ciertas estimaciones, juicios y supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos son revisados regularmente. Las modificaciones de las estimaciones contables son reconocidas en el ejercicio en que la estimación es revisada y en cualquier ejercicio futuro en que se vea afectada.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 2 Bases de presentación de los estados financieros, continuación

(f) Uso de estimaciones y juicios, continuación

La información sobre juicios en la aplicación de políticas contables que tienen el efecto más importante sobre el monto reconocido en los Estados Financieros, se describe en las siguientes notas:

- **Nota 8.** Deterioro de programas, películas y series.
- **Nota 9.** Deterioro de deudores comerciales y otras cuentas por cobrar.
- **Nota 12.** Deterioro de Activos Intangibles de vida útil indefinida.
- **Nota 13.** Vida útil de propiedades, planta y equipos.
- **Nota 14.** Activos y pasivos por impuestos diferidos.
- **Nota 18.** Medición de obligación por beneficios a los empleados.

(g) Cambios contables

La Superintendencia de Valores y Seguros (SVS), en virtud de sus atribuciones, con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas a registrar en el ejercicio 2014 contra patrimonio, las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N° 20.780. Lo anterior cambió el marco de preparación y presentación de información financiera adoptada hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas. Al 31 de diciembre 2015, no existen cambios contables con respecto al ejercicio anterior.

(h) Comparación de la información

La información contenida en los presentes Estados Financieros correspondientes al año 2014 se presenta única y exclusivamente para efectos comparativos con la información relativa al período terminado al 31 de diciembre 2015.

Para el ejercicio terminado al 31 de diciembre 2014, se han efectuado reclasificaciones menores para facilitar su comparación con el período terminado al 31 de diciembre 2015. Estas reclasificaciones no modifican el resultado ni el patrimonio del ejercicio anterior.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas

Las políticas contables establecidas más adelante han sido aplicadas consistentemente a los Estados Financieros de acuerdo con lo que establecen para su presentación las NIIF, y se detallan a continuación:

3.1 Transacciones en moneda extranjera y unidades reajustables

Las transacciones y saldos en moneda extranjera y unidades reajustables se convierten a la moneda funcional utilizando los tipos de cambio o unidades de reajuste vigentes en las fechas de las transacciones.

En cada fecha de cierre contable, las cuentas de activos y pasivos monetarios denominadas en moneda extranjera y unidades reajustables, son convertidas al tipo de cambio vigente de la respectiva moneda o unidad de reajuste. Las diferencias de cambio originadas, tanto en la liquidación de operaciones en moneda extranjera como en la valorización de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el resultado del ejercicio, en la cuenta diferencia de cambio.

Las diferencias de cambio originadas por la liquidación de operaciones y la conversión de activos y pasivos en unidades de reajuste se reconocen dentro del resultado del ejercicio, en la cuenta resultados por unidades de reajuste.

Los tipos de cambio de las monedas extranjeras y unidades reajustables utilizadas por la Sociedad en la preparación de los Estados Financieros al 31 de diciembre 2015 y al 31 de diciembre de 2014 son:

Moneda	31-12-2015	31-12-2014
	\$	\$
Dólar estadounidense	710,16	606,75
Unidad de fomento	25.629,09	24.627,10

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.2 Propiedades, planta y equipos

(a) Reconocimiento y medición

La propiedad, planta y equipos son valorizados al costo menos depreciación acumulada y pérdidas por deterioro.

El costo de la propiedad, planta y equipos está compuesto de aquellos costos que son directamente atribuidos a la compra del bien. Estos costos incluyen costos externos e internos formados por los costos de mano de obra directa que han sido utilizados para la instalación, los consumos de materiales de bodega y también la aplicación de costos indirectos que fueron imprescindibles para adquirir el activo y dejarlo disponible para su uso.

Las construcciones en curso incluyen, únicamente durante el período de construcción, gastos del personal relacionados en forma directa y otros gastos de naturaleza operativa, atribuibles a la construcción.

Las ganancias y pérdidas de la venta de una partida de propiedades, planta y equipos son determinadas comparando el precio de la venta con los valores en libros de las propiedades, planta y equipos.

(a) Depreciación

La Sociedad deprecia las propiedades, planta y equipos desde el momento en que los bienes están en condiciones de uso, distribuyendo linealmente el costo de los activos neto del valor residual estimado entre los años de vida útil técnica estimada.

Las vidas útiles estimadas para los activos en uso, para los ejercicios actuales y comparativos, son las siguientes:

Ítem	Sub ítem	Vida útil estimada
Edificios		60 años
Equipos técnicos		5 a 20 años
	Equipos transmisores	20 años
	Antenas	15 años
	Computación	5 años
	Cámaras	7 años
	Iluminación	10 años
	Otros menores	7 años
Útiles y accesorios		3 a 10 años
Vehículos		5 a 10 años

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.2 Propiedades, planta y equipos, continuación

(a) Depreciación, continuación

Los criterios técnicos utilizados para determinar las vidas útiles corresponden a la experiencia respecto a activos similares en uso en otras compañías y en la Sociedad. Para el caso de las construcciones, muchas de éstas datan de hasta 30 años y se espera presten servicios en las condiciones actuales hasta por 30 años más.

Para el caso específico de los equipos, los estudios relativos a la vida útil corresponden a análisis efectuados por el personal técnico de la Sociedad, quienes conocen en detalle las tecnologías de los equipos en uso, tecnologías emergentes y otros equipos genéricos que se han mantenido en funcionamiento hasta por 20 años.

Los métodos de depreciación, vidas útiles y valores residuales son revisados anualmente.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.3 Activos intangibles

(a) Activos intangibles distintos de la plusvalía

Corresponden a los activos intangibles identificables por los cuales es probable la obtención de beneficios futuros y su valor de costo es medido en forma fiable. Su composición es la siguiente:

(i) Patentes y marcas registradas:

Las marcas registradas y patentes corresponden a marcas aportadas o patentes y marcas inscritas por la Sociedad, y se registran al costo menos su pérdida por deterioro. Son de vida útil indefinida, sustentado en que son el aporte de los servicios que la Sociedad presta y que mantiene el valor de ella mediante inversiones en marketing. No obstante lo anterior, son sujetas a pruebas de deterioro en forma anual.

(ii) Licencias y software:

Las licencias y software adquiridos a terceros se registran a costo histórico. Estos costos se amortizan linealmente durante sus vidas útiles estimadas (entre 1 – 6 años), y su efecto se reconoce en resultados, bajo el rubro “Gastos de administración”.

Los gastos relacionados con el mantenimiento o correcciones de programas informáticos se reconocen como gastos cuando se incurre en ellos. Los costos directamente relacionados con el desarrollo de programas informáticos únicos e identificables controlados por la Sociedad, se reconocen como activos intangibles cuando cumplen todos los criterios para su capitalización. Los costos directos incluyen los gastos del personal que desarrolla los programas informáticos y otros gastos.

(iii) Concesiones de servicios televisivos y radiales:

Concesiones televisivas

Corresponde al aporte de la frecuencia televisiva de Canal 13 S.A. y su red regional de canales (de carácter indefinido), efectuado por la Pontificia Universidad Católica de Chile a la Sociedad para su uso y goce de acuerdo a escritura de fecha 28 de marzo de 2011. Este activo se caracteriza por su vida útil y productiva indefinida, razón por la cual no se amortiza.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.3 Activos intangibles, continuación

(a) Activos intangibles distintos de la plusvalía, continuación

(iii) Concesiones de servicios televisivos y radiales, continuación:

Concesiones radiales

Corresponden a activos intangibles de vida útil indefinida (a 25 años con alta probabilidad de renovación). Las concesiones son reconocidas al costo, el cual corresponde a los gastos de adquisición más los gastos legales y similares que cumplan las características para su capitalización.

Anualmente se realiza una evaluación de deterioro con el fin de determinar la existencia de pérdida de valor.

(b) Desembolsos posteriores

Los desembolsos posteriores son activados solo cuando se tiene la seguridad que aumentarán los beneficios económicos futuros, relacionados con el activo específico por el cual se generaron los desembolsos. Todos los otros desembolsos, en los que se incluyen aquellos desembolsos realizados para generar internamente plusvalías y marcas, son reconocidos en los resultados cuando son incurridos.

3.4 Instrumentos financieros

Los instrumentos financieros no derivados abarcan deudores comerciales y otras cuentas por cobrar, efectivo y equivalentes al efectivo, cuentas por cobrar y por pagar a empresas relacionadas, otros pasivos financieros, acreedores comerciales y otras cuentas por pagar.

(i) Efectivo:

El efectivo y efectivo equivalente corresponde a disponibilidades o inversiones de muy corto plazo y de alta liquidez cuyos riesgos de cambio de valor son insignificantes. Además de los saldos en caja y cuentas corrientes bancarias, se incluyen los depósitos de corto plazo en el sistema financiero y colocaciones en cuotas de fondos mutuos de renta fija con vencimiento original de tres meses o menos. Estos activos son registrados conforme a su naturaleza, a su valor nominal o costo amortizado, reconociendo sus variaciones de valor en resultado. Su valorización incluye los intereses y reajustes devengados al cierre del ejercicio.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.4 Instrumentos financieros

(ii) Cuentas por cobrar (deudores comerciales y otras cuentas por cobrar):

Las partidas por cobrar son activos financieros con pagos fijos o determinables que no se cotizan en un mercado activo. Inicialmente se reconocen al valor razonable más cualquier costo de transacción atribuible directamente. Posterior al reconocimiento inicial se valorizan al costo amortizado utilizando el método de interés efectivo, menos las pérdidas del deterioro.

Las cuentas por cobrar comerciales se componen de la publicidad exhibida devengada por facturar y de las facturas por cobrar, ambas deducidas de su respectivo deterioro en caso que corresponda de acuerdo a políticas de riesgo de cartera definidas por la Sociedad.

Las cuentas por cobrar se presentan a su valor corriente, sin aplicar procedimientos de descuento a valor presente, debido a que las cuentas por cobrar no supera los 120 días de antigüedad.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.4 Instrumentos financieros, continuación

(a) Instrumentos financieros no derivados, continuación

(iii) Pasivos financieros no derivados:

Inicialmente, la Sociedad reconoce los instrumentos de deuda emitidos en la fecha en que se originan. Todos los otros pasivos financieros, son reconocidos inicialmente en la fecha de la transacción en la que la Sociedad se hace parte de las disposiciones contractuales del instrumento. La Sociedad da de baja un pasivo financiero cuando sus obligaciones contractuales se cancelan o expiran.

La Sociedad tiene los siguientes pasivos financieros no derivados: préstamos o créditos, acreedores comerciales y cuentas por pagar. Estos pasivos financieros mantenidos son reconocidos inicialmente a su valor razonable más cualquier costo de transacción directamente atribuible. Posteriormente, se valorizan a su costo amortizado y cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de reembolso, se reconoce en el estado de resultados durante la vida de la deuda de acuerdo con el método de la tasa de interés efectiva.

(b) Instrumentos financieros derivados

Los contratos de derivados mantenidos por Canal 13 S.A. al 31 de diciembre 2015 y 31 de diciembre 2014 corresponden a operaciones contratadas con el fin de cubrir el riesgo de tipo de cambio, que tienen como objetivo eliminar o reducir significativamente estos riesgos en las operaciones subyacentes que son objeto de cobertura. El tratamiento contable de estos instrumentos es de inversión con cambios en resultados, debido a que Canal 13 S.A. no tiene una política de cobertura de acuerdo a la NIC 39, párrafo 88.

Los derivados se registran por su valor razonable en la fecha del estado de situación financiera. En el caso de derivados financieros, si su valor es positivo se registran en el rubro “Otros activos financieros (corriente y no corriente)” y si es negativo en el rubro “Otros pasivos financieros (corriente y no corriente)”. Los cambios en el valor razonable se registran directamente en resultados (costo financiero neto).

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

3.5 Inventarios

La Sociedad no tiene saldos en este rubro al 31 de diciembre 2015 y 31 de diciembre 2014.

La Sociedad tiene como política presentar las películas, series y programas en el rubro “Otros activos no financieros (corriente y no corriente)”, ya que por las características del negocio, la Sociedad no tiene como finalidad vender estos activos, siendo éstos sólo un medio para generar sus ingresos.

3.6 Otros activos no financieros

(a) Arriendos anticipados

Corresponde a los estacionamientos que fueron construidos por la Pontificia Universidad Católica de Chile en propiedades de la Municipalidad de Providencia. La propiedad fue entregada en usufructo (como intercambio de los costos de construcción) por 50 años y expira el año 2046. Dicho contrato fue transferido a la Sociedad en un contrato espejo del contrato de origen con un canon de arriendo mensual, el cual fue pagado en forma anticipada por la Sociedad.

El contrato espejo es tratado como un arriendo operativo y se reconoce en el resultado bajo el método lineal durante el período de arrendamiento.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.6 Otros activos no financieros, continuación

(b) Derechos sobre películas y series contratadas y programas producidos

Corresponden a los derechos de la Sociedad sobre las series, programas y películas contratadas o producidas y que se encuentran pendientes de exhibir al cierre de cada período. Estos activos se encuentran valorizados al costo de adquisición, basado en los términos de cada uno de sus contratos. Para el caso de programas producidos internamente, el costo corresponde a remuneraciones, derechos de contenidos y formatos, honorarios, servicios de producción y técnicos, uso de equipos, arriendo y otros, menos amortizaciones acumuladas y posibles pérdidas por deterioro.

El costo de series y películas se compone de los derechos de exhibición. Los activos correspondientes a materiales envasados de películas contratadas, los cuales poseen vidas útiles finitas, se cargan mayoritariamente a gasto en función de sus exhibiciones a razón de 80% para la primera exhibición, 10% para la segunda, y 10% para la tercera o de acuerdo con su vida útil, la que ocurra primero. Para el caso de material envasado de series, el criterio difiere en función de las pasadas permitidas y tipo de material envasado, y cae mayoritariamente en los siguientes rangos: 100% en la primera pasada, 70% - 15%-15% (tres pasadas) e igualitarias en 25% (cuatro pasadas).

El costo de los activos correspondientes a materiales deportivos, los cuales poseen vidas útiles finitas, se carga mayoritariamente a gasto en un 100% al momento de su exhibición.

La Sociedad registra las estimaciones por deterioro de manera específica para cada producto o derecho cuando:

- En base a la información de las audiencias de las primeras emisiones de la programación se evidencian indicadores de deterioro de la Sociedad, o
- Cuando no hay experiencia pasada reciente se utiliza el criterio de los profesionales más experimentados del Canal para definir si la inversión se recuperará. Dichas estimaciones se basan en los horarios, rating estimado y competencia, entre otros.

La Sociedad reversa los deterioros cuando tiene evidencia real respecto al rating y los ingresos que genera un programa determinado.

La clasificación entre corriente y no corriente se hace utilizando la brecha de 12 meses de exhibición o uso establecidos en la NIC 1.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.7 Pagos anticipados

Los pagos anticipados corresponden a seguros vigentes, arriendos y derechos publicitarios, entre otros, y se reconocen bajo el método lineal y sobre base devengada. Se presentan en otros activos no financieros.

3.8 Deterioro del valor de los activos

(a) Activos financieros

Los activos financieros son evaluados en cada fecha de balance para determinar con evidencia objetiva si existen indicios de deterioro.

Un activo financiero se deteriora si un acontecimiento tuvo un efecto negativo en los flujos futuros estimados del activo, y que puede estimarse de forma fiable.

Los activos financieros individualmente significativos están sujetos a pruebas individuales de deterioro.

Producto de las características de los contratos y acuerdos de exhibición de publicidad, las cuentas por cobrar sobre 180 días son deteriorados en un 100% a menos que la Sociedad tenga indicios claros de la recuperabilidad del activo.

Todas las pérdidas por deterioro son reconocidas en resultados.

(b) Activos no financieros

En cada fecha del balance, se revisa el valor en libros de los activos no financieros de la Sociedad, considerando si existen indicios externos o internos de deterioro. Si existen tales indicios, entonces se estima el valor recuperable del activo.

En el caso de los activos intangibles que posean vidas útiles indefinidas o que aún no se encuentren disponibles para ser usados, los valores recuperables se estiman en cada fecha de balance.

El valor recuperable de un activo o unidad generadora de efectivo es el valor mayor entre su valor en uso y su valor razonable, menos los costos de venta.

Para determinar el valor en uso se descuentan los flujos de efectivo futuros estimados a su valor presente usando una tasa antes de impuestos que refleja las evoluciones actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener en el activo.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.8 Deterioro del valor de los activos, continuación

(b) Activos no financieros, continuación

Para propósitos de evaluación del deterioro, los activos que no tienen un flujo individual comprobable son agrupados con otros activos que generan entradas de flujos de efectivo identificables con el grupo de uso continuo, los que son independientes de los flujos de entrada de efectivo de otros activos (la unidad generadora de efectivo).

Se reconoce una pérdida por deterioro si el valor en libros de un activo o su unidad generadora de efectivo excede su importe recuperable.

Las pérdidas por deterioro son reconocidas en resultados.

3.9 Beneficios a empleados

(a) Plan de beneficios definidos

La Sociedad constituye obligaciones por indemnización por años de servicio con el personal. Estos planes se determinan calculando el monto del beneficio futuro que los empleados han ganado a cambio de sus servicios en el ejercicio actual y en los anteriores; ese beneficio se descuenta para determinar su valor presente, y se deducen el costo por servicios no reconocidos con anterioridad y el valor razonable de cualquier activo del plan. La tasa de descuento es la tasa de rendimiento a la fecha del balance de bonos de Gobierno que poseen fechas de vencimiento cercanas a los ejercicios de obligaciones de la Sociedad y están denominados en la misma moneda en que se espera pagar los beneficios.

El cálculo es realizado periódicamente por un actuario calificado usando el método de la unidad de crédito proyectado. Cuando el cálculo genera un beneficio para la Sociedad, el activo reconocido se limita al total neto de cualquier costo por servicio anterior no reconocido y al valor presente de cualquier devolución futura proveniente del plan o de reducciones en futuras contribuciones al plan. A fin de calcular el valor presente de los beneficios económicos, se debe considerar cualquier requerimiento de financiamiento mínimo que sea aplicable a cualquier plan de la Sociedad. Un beneficio económico está disponible para la Sociedad si es realizable en la duración del plan, o a la liquidación de las obligaciones del plan. Cuando se mejoran los beneficios de un plan, la porción del beneficio mejorado que tiene relación con servicios pasados realizados por empleados es reconocida en resultados.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.9 Beneficios a empleados, continuación

(a) Plan de beneficios definidos, continuación

En la medida en que los beneficios sean otorgados en forma inmediata, el gasto es reconocido inmediatamente en resultados.

A partir del 1 de enero de 2013, la Sociedad reconoce todas las ganancias y pérdidas actuariales que surgen de los planes de beneficios definidos en otros resultados integrales, en patrimonio, y todos los gastos relacionados con los planes de beneficios definidos en los gastos de personal en resultados integrales.

(b) Beneficios a los empleados, corrientes

La Sociedad reconoce el gasto por vacaciones del personal a través de la aplicación del método del costo devengado. Este beneficio corresponde a todo el personal y es registrado a su valor nominal.

3.10 Provisiones

Una provisión se reconoce si, como consecuencia de un suceso pasado, la Sociedad posee una obligación legal o implícita que puede ser estimada de forma fiable y es probable que sea necesario un flujo de salida para liquidar dicha obligación.

Las provisiones son cuantificadas tomando como base la mayor información disponible a la fecha de emisión de los Estados Financieros y son revaluadas en cada cierre contable.

3.11 Ingresos de actividades ordinarias

Ingresos por servicios y publicidad exhibida.

Los ingresos son reconocidos sobre la base del criterio de devengado, es decir, al perfeccionarse el derecho a percibir una retribución.

Para estos efectos los ingresos se consideran realizados al momento de exhibir la publicidad, independiente de la oportunidad del flujo efectivo del valor a percibir (anticipado, simultáneo o a plazo).

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.11 Ingresos de actividades ordinarias, continuación

Los valores recibidos con cargo a servicios futuros, son registrados en pasivo como ingresos diferidos de clientes, en la cuenta “Otros pasivos no financieros”, el que se traspa a resultados en la medida en que la publicidad es exhibida.

Los ingresos por venta de derechos de contenido, distintos de licencias, se reflejan al momento de perfeccionarse el contrato.

Los ingresos por servicios de producción o alquiler de bienes muebles o inmuebles son reflejados en el período en que se da el servicio.

Los ingresos por venta de licencias y sub-licencias de eventos deportivos, tales como, Mundiales, Copa América y otros, se reconocen en resultados cuando los contenidos están disponibles para ser exhibidos y se reconocen de acuerdo al porcentaje de realización. Antes de su reconocimiento en resultados integrales se reconocen como ingresos diferidos, en la cuenta “Otros pasivos no financieros”.

3.12 Costos financieros

Los costos financieros pueden estar compuestos por intereses de préstamos o financiamientos, pérdidas por deterioro reconocidas en los activos financieros y pérdidas en instrumentos de cobertura que son reconocidas en resultados. Adicionalmente se incorpora el costo financiero del cálculo actuarial de la provisión por beneficios post-empleo y el costo financiero por la tasa de descuento de la deuda a largo plazo.

3.13 Impuestos a las ganancias y activos y pasivos por impuestos diferidos

El resultado por impuesto a las ganancias del ejercicio, resulta de la aplicación de la tasa de impuesto sobre la base imponible del período, una vez aplicadas las deducciones que tributariamente son aceptadas, más la variación de los activos y pasivos por impuestos diferidos y créditos tributarios, tanto por pérdidas tributarias como por deducciones. El gasto por impuesto a las ganancias es reconocido en resultados excepto en el caso que esté relacionado con partidas reconocidas directamente en el patrimonio, en cuyo caso se reconoce en patrimonio.

Los impuestos diferidos son reconocidos usando el método del balance general, estipulando las diferencias temporales entre el valor en libros de los activos y pasivos para propósitos de los reportes financieros y los montos usados con propósitos impositivos.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.13 Impuestos a las ganancias y activos y pasivos por impuestos diferidos, continuación

Las diferencias entre el valor contable de los activos y pasivos y su base tributaria generan los saldos de impuestos diferidos de activos o de pasivos, que se calculan utilizando las tasas vigentes o aquellas que estén a punto de aprobarse en la fecha de cierre de los estados financieros que se espera aplicar cuando los activos y pasivos se realicen.

El impuesto corriente y las variaciones en los impuestos diferidos de activo o pasivo que no provengan de combinaciones de negocios, se registran en resultado o en rubros de patrimonio neto en el estado de situación financiera, en función de donde se hayan registrado las ganancias o pérdidas que lo hayan originado.

Las rebajas que se puedan aplicar al monto determinado como pasivo por impuesto corriente, se imputan en resultados como un abono al rubro impuestos a las ganancias, salvo que existan dudas sobre su realización tributaria, en cuyo caso no se reconocen hasta su materialización efectiva. En cada cierre contable se revisan los impuestos diferidos registrados, tanto activos como pasivos, con el objeto de comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los mismos de acuerdo con el resultado del citado análisis.

Los activos por impuestos diferidos se reconocen en la medida que es probable que vaya a disponerse de beneficios fiscales futuros con los que se puedan compensar las diferencias temporarias.

Impuesto a la Renta

El 29 septiembre de 2014 y 1 de febrero de 2016 respectivamente, fueron promulgadas las Leyes No 20.780 y No 20.899 sobre Reforma Tributaria y Simplificación de Tributación, las cuales entre otros aspectos, definen el régimen tributario por defecto que le aplica a la Sociedad, la tasa de impuesto de primera categoría que por defecto se aplicarán en forma gradual a las empresas entre 2014 y 2018 y permite que las sociedades puedan además optar por uno de los dos regímenes tributarios establecidos como Atribuido o Parcialmente Integrado, quedando afectos a diferentes tasas de impuestos a partir del año 2017.

Sólo los contribuyentes que sean empresarios individuales, empresas individuales de responsabilidad limitada, comunidades, sociedades por acciones, contribuyentes del artículo 58 N° 1 de la Ley de Impuesto a la Renta y sociedades de personas, excluidas las sociedades en comanditas por acciones, cuyo propietarios sean exclusivamente personas naturales domiciliadas y residentes en Chile y/o contribuyentes sin domicilio ni residencia en Chile, podrán optar por la aplicación de un régimen.

Canal 13 S.A. se encuentra obligado a adoptar el régimen Parcialmente Integrado.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.13 Impuestos a las ganancias y activos y pasivos por impuestos diferidos, continuación

Asimismo, la Sociedad podrá optar al cambio de régimen, distinto del régimen por defecto dentro de los tres últimos meses del año comercial anterior (2016), mediante la aprobación de junta extraordinaria de accionistas, con un quórum de a lo menos dos tercios de las acciones emitidas con derecho a voto y se hará efectiva presentando la declaración suscrita por la sociedad, acompañada del acta reducida a escritura pública suscrita.

Impuestos Diferidos

El impuesto diferido se mide empleando las tasas fiscales que se espera sean de aplicación a las diferencias temporarias en el período en el que se reversen usando tasas fiscales que por defecto les aplican a la fecha de balance, tal como se indica a continuación:

Año	Parcialmente Integrado
2014	21%
2015	22,5%
2016	24%
2017	25,5%
2018	27%

3.14 Costo de ventas

El costo de ventas incluye todos los recursos necesarios para la producción y/o compra de contenido exhibido en las plataformas en el período, más los castigos, deterioros y provisiones, y menos los reversos de deterioro.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.14 Costo de ventas, continuación

El costo de ventas se forma principalmente por remuneraciones, derechos de contenido y formatos, honorarios de artistas, servicios de producción y servicios técnicos, publicidad y promociones, depreciación y arriendos, entre otros.

Los castigos corresponden al costo de contenido y derechos llevado a resultado cuando se conoce que un material no será exhibido.

Los deterioros de contenido y derechos son la porción de sus costos que se reconoce en resultado anticipadamente a su exhibición o durante la exhibición, debido a que la venta estimada futura no cubrirá sus costos.

Las provisiones son cálculos de costos eventuales basados en la probabilidad de ocurrencia según información técnica y opiniones de expertos.

En general, los programas se activan a medida que se producen, y se desactivan llevándolo a resultado a medida que se exhiben en las plataformas correspondientes.

3.15 Nuevas normas e interpretaciones emitidas

La administración de la Sociedad y sus filiales se encuentran analizando el eventual impacto que tendrán las normas y enmiendas, a continuación descritas, en los estados financieros consolidados del grupo. A la fecha de emisión de los presentes estados financieros consolidados, los siguientes pronunciamientos contables han sido emitidos por el IASB:

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 3 Políticas contables significativas, continuación

3.15 Nuevas normas e interpretaciones emitidas, continuación

Nuevas normas	Aplicación obligatoria
NIF 9, Instrumentos Financieros	Períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite adopción anticipada.
NIF 14 Cuentas Regulatorias Diferidas	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIF 15 Ingresos de Contratos con Clientes	Períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite adopción anticipada.
NIF 16 Arrendamientos	Períodos anuales que comienzan en o después del 1 de enero de 2019. Se permite adopción anticipada.

Mejoras y Modificaciones	Aplicación obligatoria
NIC 19, <i>Beneficios a los empleados</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIF 11, <i>Acuerdos Conjuntos</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 16, <i>Propiedad, Planta y Equipo</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIF 10, <i>Estados Financieros Consolidados</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 41, <i>Agricultura</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 27, <i>Estados Financieros Separados</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 38, <i>Activos Intangibles</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 28, <i>Inversiones en asociadas y negocios conjuntos</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIF 5, <i>Activos corrientes mantenidos para la venta y operaciones discontinuadas</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIF 7, <i>Instrumentos financieros: Información a revelar</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 34, <i>Información financiera Intermedia</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 1, <i>Presentación de estados financieros</i>	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 4 Administración de riesgo financiero

La Sociedad y la Subsidiaria están expuestas a los siguientes riesgos relacionados con el uso de instrumentos financieros:

- a) Riesgo de crédito.
- b) Riesgo de liquidez.
- c) Riesgo de mercado:
 - i. Riesgo de tipo de cambio.
 - ii. Riesgo de tasa de interés.
 - iii. Riesgo de inflación.

Adicionalmente, la Sociedad está expuesta a los siguientes riesgos no financieros:

- d) Riesgo regulatorios.
- e) Riesgo de competencia.

En esta nota se presenta información respecto de la exposición de la Sociedad a cada uno de los riesgos mencionados, así como de los objetivos, las políticas y los procedimientos de la Sociedad para medir y administrar el riesgo y la administración del capital por parte de la Sociedad.

Marco de administración de riesgo

El Directorio es el responsable de establecer la estrategia y el marco general en que se desenvuelve la administración de riesgos de la Sociedad y la Subsidiaria, con el objetivo de minimizar potenciales efectos adversos.

La Sociedad, a través de sus normas y procedimientos de administración, busca desarrollar un ambiente de control disciplinado y constructivo en el que todos los empleados entiendan sus roles y obligaciones.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 4 Administración de riesgo financiero, continuación

Marco de administración de riesgo, continuación

La Sociedad determina las políticas de administración de riesgo financiero inherentes al negocio, las cuales se describen a continuación:

a) Riesgo de crédito

El riesgo de crédito es el riesgo de pérdida financiera que enfrenta la Sociedad si un cliente o contraparte en un instrumento financiero no cumple con sus obligaciones contractuales, y se origina principalmente por las cuentas por cobrar a los clientes.

Dicho riesgo es bajo dado que los clientes que contratan servicios publicitarios corresponden a las principales empresas del país, para las cuales la publicidad es un ítem relevante para la promoción de sus productos, con lo cual la tasa de no pago es muy baja.

Se suma a esto una política de créditos definida con la cual permanentemente se está evaluando el comportamiento de los clientes y su condición financiera al momento de realizar una nueva venta.

Existe un Comité de Crédito que es responsable de supervisar la evolución de los riesgos inherentes a la operación comercial y financiera de la Sociedad, así como de establecer mecanismos que permitan acotar dichos riesgos.

La Sociedad no toma seguros de crédito para administrar el riesgo de incobrabilidad de sus clientes.

Para el caso de otros activos financieros, tales como efectivos y equivalentes de efectivo, la Sociedad trabaja con bancos de alto prestigio de la plaza y administra sus excedentes en instrumentos de alta liquidez como fondos mutuos y depósitos de muy corto plazo, los cuales son siempre a tasa fija.

b) Riesgo de liquidez

El riesgo de liquidez para la Sociedad y la Subsidiaria se encuentra presente en la capacidad de responder a los compromisos y obligaciones con terceros.

Los recursos necesarios para cumplir con dichos compromisos provienen de la actividad comercial y los excedentes de caja.

La política de liquidez que mantiene la Sociedad consiste en gestionar eficientemente el capital de trabajo, y para ello se realiza lo siguiente: controlar exhaustivamente la cartera de clientes y colocar los excedentes de caja en instrumentos financieros de tasa fija, que sean líquidos y solventes.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 4 Administración de riesgo financiero, continuación

Marco de administración de riesgo, continuación

b) Riesgo de liquidez, continuación

La Sociedad administra sus compromisos con flujos de caja que revisa semanalmente. Con esta herramienta puede administrar los pagos y déficit de capital de trabajo.

Para hacer frente a cualquier imprevisto la Sociedad ha mantenido líneas de crédito pre-aprobadas durante el período por M\$12.000.000 aproximadamente en distintas instituciones financieras. Al 31 de diciembre de 2015, se encuentran utilizadas las líneas de crédito por M\$9.156.389, quedando un saldo disponible de M\$2.843.611.

c) Riesgo de mercado

i. *Riesgo de tipo de cambio:*

El riesgo de tipo de cambio es aquel relacionado a exposiciones en monedas distintas a la moneda funcional. La Sociedad tiene activos y pasivos en moneda extranjera producto de la adquisición de material fílmico e inversiones en equipos. La Sociedad contrata instrumentos derivados con el fin de minimizar la exposición al riesgo de tipo de cambio.

ii. *Riesgo de tasa de interés:*

El riesgo de tasa de interés corresponde a la exposición de la Sociedad a tasa variable dependiendo del ciclo económico de la Compañía y del costo de intercambiar la tasa en un período determinado de tiempo.

Las obligaciones de corto plazo de la Sociedad que están sujetas a riesgo de tasa de interés corresponden a líneas de crédito, cuyas tasas son de mercado al momento que las utiliza.

En el caso de las obligaciones financieras de largo plazo que están sujetas de riesgo de tasa de interés, éstas corresponden a dos préstamos definidos a una tasa variable.

Los préstamos bancarios tienen tasa variable pero con una estructura en la cual el impacto que podría tener una variación de las tasas sobre los gastos financieros no es significativo. Esta deuda ha sido contratada con condiciones de salida favorables a la Sociedad.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 4 Administración de riesgo financiero, continuación

c) Riesgo de mercado, continuación

iii. Riesgo de inflación:

El riesgo de inflación es aquel relacionado a un incremento en el índice de precios al consumidor e indicadores relacionados a los cuales la Sociedad está expuesta. La Sociedad está expuesta a este riesgo en sus pasivos financieros (préstamos y leasing denominados en UF), el cual es considerado como no significativo y por ende no se administra su variación.

Los contratos de leasing están nominados en unidades de fomento a tasas fijas y cuotas iguales y sucesivas. Esta deuda ha sido contratada con condiciones de salida favorables a la Sociedad, por lo que el valor de sus vencimientos solo variará por las fluctuaciones del valor de la unidad de fomento.

Otros riesgos no financieros

(i) Riesgos regulatorios:

a) *Regulación General*

Canal 13 S.A. al igual que todos los canales de televisión chilena se encuentra regulado por la ley N°18.838 del 29 de septiembre de 1989 que establece en su artículo 8 letra e las causales de extinción de las concesiones de radiodifusión de libre recepción.

b) *Regulación Televisión Digital*

La Ley N°20.750 fue publicada en el Diario Oficial del 29 de mayo 2014, con inicio de vigencia a contar de la misma fecha mencionada precedentemente, estableciendo un marco regulatorio para la implementación de la televisión digital terrestre en nuestro país, el cual representa el cambio tecnológico más relevante en la industria en los últimos 30 años, posibilitando, en la práctica, la transmisión en HD (alta definición) para recepción fija y una señal especial para dispositivos móviles.

Posteriormente, el 15 de abril 2015 se publicó en el diario oficial el plan de radiodifusión televisiva, que junto con establecer el marco técnico para la digitalización y las reservas de frecuencia UHF, representa el inicio de la contabilización del plazo de 5 años para el proceso de digitalización y apagón analógico.

Como consecuencia de la magnitud del proyecto de digitalización que debe enfrentar la industria, Canal 13 S.A. ha identificado los siguientes impactos en los estados financieros:

- a) Ejecución de la inversión destinada a digitalizar las estaciones o plantas transmisoras que atienden a la totalidad de las concesiones de radiodifusión televisiva de las que hace usufructo Canal 13 S.A. para estos fines, según lo establece la ley, se cuenta con un plazo de 5 años.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 4 Administración de riesgo financiero, continuación

Otros riesgos no financieros, continuación

- b) Identificación de activos fijos de las estaciones o plantas transmisoras que deben ser depreciados en un plazo de 5 años, como consecuencia del apagón analógico.
- c) Modificación del régimen de vigencia de las concesiones televisivas, estableciendo un plazo definido de 20 años y conservando el régimen de derecho preferente en su renovación, en la medida que el concesionario no hubiese sido condenado dos o más veces por infracciones a las leyes N°17.336, N°20.243, o al Capítulo IV del Título II del Libro I del Código del Trabajo, durante el año calendario inmediatamente anterior a la presentación de la solicitud de renovación, o que hubiese sido sancionado, durante la vigencia de su concesión, con más de dos suspensiones de transmisiones por la causal establecida en el Artículo 33, N°3 de la Ley N°18.838.

Lo anterior, se encuentra sujeto a revisión por parte de Canal 13 S.A. a la espera de la definición del marco regulatorio técnico, que corresponde al Plan de Radiodifusión Televisiva, junto con sus normativas técnicas asociadas y a las frecuencias de recambio, las cuales se encuentran en proceso de redacción. Cabe indicar que algunas disposiciones podrían ajustar los efectos evaluados a la fecha de emisión de estos estados financieros consolidados.

(ii) Riesgo de competencia:

El mercado en el cual opera la Sociedad es muy competitivo, lo cual exige una programación atractiva y dinámica, capaz de adecuarse a los requerimientos de la audiencia y de responder a las acciones de la competencia.

Tanto la creatividad como la estrategia de programación son elementos críticos en los aciertos y desaciertos de Canal 13 S.A. ó de la competencia y pueden impactar significativamente en los retornos y liquidez.

Nota 5 Información financiera por segmentos

La Sociedad posee sistemas de control de gestión, que permiten disponer de información financiera separada con niveles de desagregación para la toma de decisiones en materia de asignación de recursos y evaluación de desempeño.

Para efectos de información financiera por segmentos, y conforme a sus respectivas magnitudes de ingresos y resultados, se distinguen los siguientes segmentos: “Televisión Abierta e Internet” y “Otros Explotación”.

Los factores que han servido para identificar cada segmento se describen a continuación:

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 5 Información financiera por segmentos, continuación

El segmento “Televisión Abierta e Internet” está representado por la publicidad exhibida a través de la señal de televisión abierta e Internet, la que ha sido contratada por diversos clientes de todos los rubros comerciales, empresas públicas y organismos del estado. Si bien este segmento podría dividirse en dos en términos de los ingresos que genera, no es posible realizarlo del punto de vista de costos, ya que la programación es prácticamente la misma en Internet respecto de la señal abierta.

El segmento “Otros explotación” está representado por la publicidad exhibida a través de las señales de televisión de pago y de radios, por la venta de contenidos a clientes nacionales y extranjeros, por la generación de nuevos negocios (como concursos telefónicos), y por los servicios a terceros de producción y de telecomunicaciones.

Cada uno de los segmentos definidos, genera ingresos y gastos, sobre los cuales se cuenta con información diferenciada, la que es examinada periódicamente por los niveles de decisión en materia de asignación de recursos y evaluación de resultados.

La información relativa a cada uno de los segmentos al 31 de diciembre 2015 y 2014, es la siguiente:

Información general sobre resultados, activos y pasivos al 31.12.2015 en M\$	Descripción del segmento			Total
	Televisión e internet	Otros explotación	Eliminaciones	
Ingresos de las actividades ordinarias	71.441.316	13.783.433	(942.893)	84.281.856
Costos de actividades ordinarias	(56.304.958)	(17.262.445)	942.893	(72.624.510)
Ganancia (pérdida) del segmento	15.136.358	(3.479.012)	-	11.657.346
Gastos de administración	(12.021.681)	(1.045.499)	-	(13.067.180)
Ganancia (pérdida) operacional	3.114.677	(4.524.511)	-	(1.409.834)
Otros ingresos (egresos), por función	573.602	(48)	-	573.554
Costos financieros, neto	681.910	(282.638)	-	399.272
Diferencia de cambio y resultados por unidades de reajustes	(3.381.630)	(400.771)	-	(3.782.401)
Gastos (ingreso) sobre impuesto a la renta	3.429.410	111.468	-	3.540.878
Ganancia (pérdida) total	4.417.969	(5.096.500)	-	(678.531)
Activos	114.095.170	14.419.303	-	128.514.473
Activos deudores comerciales y otras cuentas por cobrar	29.967.676	2.138.924	-	32.106.600
Pasivos	85.207.661	13.191.566	-	98.399.227
Otros pasivos no financieros	2.396.516	152.534	-	2.549.050
Patrimonio	30.115.246	-	-	30.115.246
Patrimonio y pasivos	114.095.170	14.419.303	-	128.514.473
Flujo de efectivo de actividades de operación	(8.402.119)	(550.040)	-	(8.952.159)
Flujo de efectivo de actividades de inversión	(5.554.953)	(32.923)	120.000	(5.467.876)
Flujo de efectivo de actividades de financiación	15.176.926	517.330	(120.000)	15.574.256

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 5 Información financiera por segmentos, continuación

Información general sobre resultados, activos y pasivos al 31.12.2014 en M\$	Descripción del segmento			Total
	Televisión e internet	Otros explotación	Eliminaciones	
Ingresos de las actividades ordinarias	70.286.395	3.872.554	(855.472)	73.303.477
Costos de actividades ordinarias	(75.376.788)	(2.317.638)	204.584	(77.489.842)
Ganancia (pérdida) del segmento	(5.090.393)	1.554.916	(650.888)	(4.186.365)
Gastos de administración	(12.553.914)	(808.168)	650.888	(12.711.194)
Ganancia (pérdida) operacional	(17.644.307)	746.748	-	(16.897.559)
Otros ingresos (egresos), por función	(1.071.672)	(3.074.094)	-	(4.145.766)
Costos financieros, neto	550.296	(248.964)	-	301.332
Diferencia de cambio y resultados por unidades de reajustes	(2.318.094)	(524.258)	-	(2.842.352)
Gastos (ingreso) sobre impuesto a la renta	2.150.956	1.480.464	-	3.631.420
Ganancia (pérdida) total	(18.332.821)	(1.620.104)	-	(19.952.925)
Activos	104.269.631	16.853.350	-	121.122.981
Activos deudores comerciales y otras cuentas por cobrar	23.702.028	1.687.084	-	25.389.112
Pasivos	77.560.204	12.871.087	-	90.431.291
Otros pasivos no financieros	5.112.385	130.181	-	5.242.566
Patrimonio	30.691.690	-	-	30.691.690
Patrimonio y pasivos	108.251.894	12.871.087	-	121.122.981
Flujo de efectivo de actividades de operación	(6.339.944)	99.339	-	(6.240.605)
Flujo de efectivo de actividades de inversión	(5.188.264)	6.554	250.000	(4.931.710)
Flujo de efectivo de actividades de financiación	10.757.892	5.010	(250.000)	10.512.902

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 5 Información financiera por segmentos, continuación

Los ejercicios al 31 de diciembre de 2015 y 2014 no se han visto afectados por discontinuación de algún tipo de operaciones.

Las transacciones inter segmentos son valorizadas a precios de mercado, que usualmente corresponden a los precios de venta a terceros.

Las actividades antes descritas se desarrollan principalmente en Chile.

Principales clientes por segmento:

La Sociedad presta servicios de publicidad a diferentes tipos de industrias y no presenta un elevado nivel de concentración de clientes.

Segmentos por área geográfica:

La Sociedad está concentrada en clientes corporativos, los cuales tienen su casa matriz principalmente en la Región Metropolitana. La Nota 9 muestra información sobre clientes nacionales y extranjeros.

Nota 6 Efectivo y equivalentes al efectivo

La composición de las partidas que integran el saldo de efectivo y equivalentes de efectivo al 31 de diciembre 2015 y 31 de diciembre 2014 es la siguiente:

	31-12-2015	31-12-2014
	M\$	M\$
Efectivo en caja	117.057	72.203
Saldos en bancos	360.494	262.890
Fondos mutuos	1.018.448	-
Totales	1.495.999	335.093

c

Efectivo en caja está compuesto por fondos fijos asignados a las producciones de programas y dinero efectivo disponible en caja (moneda nacional o extranjera).

Los saldos en bancos corresponden a dineros disponibles en cuentas corrientes bancarias de la plaza debidamente conciliados.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 6 Efectivo y equivalentes al efectivo, continuación

Los fondos mutuos se liquidan en un plazo inferior a tres meses desde su fecha de adquisición y devengan el interés de mercado para este tipo de inversiones. No existen restricciones a la disposición de efectivo y equivalentes al efectivo.

Fondos mutuos al 31 de diciembre 2015:

Institución financiera	Nombre instrumento	RUT	Moneda	M\$	Retorno Serie
Corp Banca	Corp oportunidad (1)	97.023.000-9	Peso	1.018.448	0,01%
Totales				<u>1.018.448</u>	

(1) Instrumento clasificado tipo 1

Nota 7 Otros activos financieros, corrientes

La composición del rubro al 31 de diciembre 2015 y al 31 de diciembre 2014 es la siguiente:

	31-12-2015	31-12-2014
	M\$	M\$
Inversiones de cuotas de fondos mutuos (1)	3.046.081	-
Instrumentos Forwards (2)	<u>12.490</u>	<u>718.641</u>
Totales	<u>3.058.571</u>	<u>718.641</u>

(1) Fondos mutuos al 31 de diciembre 2015

Institución financiera	Nombre instrumento	RUT	Moneda	M\$	Retorno Serie
Corp Banca	Corp Selecto (2)	97.053.000-2	Peso	3.046.081	1,73%
Totales				<u>3.046.081</u>	

(2) Instrumento clasificado tipo 2

Corresponde al efecto de contratos forward por moneda para cobertura de flujo de efectivo por deuda en moneda extranjera derivados de los contratos estratificados por vencimiento.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 7 Otros activos financieros, corrientes, continuación

Al 31 de diciembre 2015 se detalla:

Otros activos financieros, corrientes	Hasta 90 días M\$	Más 90 días menos de 180 días M\$	Más de 180 días menos de 1 año M\$	Total M\$
Derechos por forward	17.876.885	-	-	17.876.885
Obligaciones por forward	(17.864.395)	-	-	(17.864.395)
Totales	<u>12.490</u>	<u>-</u>	<u>-</u>	<u>12.490</u>

Al 31 de diciembre 2014 se detalla:

Otros activos financieros, corrientes	Hasta 90 días M\$	Más 90 días menos de 180 días M\$	Más de 180 días menos de 1 año M\$	Total 2014 M\$
Derechos por forward	3.659.837	3.683.917	4.904.293	12.248.047
Obligaciones por forward	(3.458.032)	(3.410.688)	(4.660.686)	(11.529.406)
Totales	<u>201.805</u>	<u>273.229</u>	<u>243.607</u>	<u>718.641</u>

Nota 8 Otros activos no financieros

Los siguientes conceptos se clasifican en este rubro al 31 de diciembre de 2015 y 31 de diciembre 2014.

	Corriente		No Corriente	
	31-12-2015 M\$	31-12-2014 M\$	31-12-2015 M\$	31-12-2014 M\$
Arrendos anticipados (1)	41.525	40.360	1.255.262	1.260.398
Otros gastos anticipados	35.729	144.023	-	262.888
Películas y series contratadas y programas producidos (2)	10.170.453	10.489.074	13.735.996	17.359.218
Totales	<u>10.247.707</u>	<u>10.673.457</u>	<u>14.991.258</u>	<u>18.882.504</u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 8 Otros activos no financieros, continuación

- (1) Corresponde al arriendo de los estacionamientos que fueron construidos por la Pontificia Universidad Católica de Chile en propiedades de la Municipalidad de Providencia. La propiedad fue entregada en usufructo (como intercambio de los costos de construcción) por 50 años y expira el año 2046. Dicho contrato fue trasferido como espejo del contrato de origen con un canon de arriendo mensual, el cual fue pagado en forma anticipada por Canal 13 S.A. El contrato es tratado como un arriendo operativo y se reconoce en resultados bajo el método lineal durante el período de arrendamiento.
- (2) Las películas y series contratadas y programas producidos por los ejercicios terminados el 31 de diciembre de 2015 y el 31 de diciembre 2014 se detallan a continuación:

Otros activos no financieros	Corrientes			No Corrientes		
	Películas y series contratadas	Programas producidos	Total películas y series contratadas y programas producidos	Películas y series contratadas	Programas producidos	Total películas y series contratadas y programas producidos
	M\$	M\$	M\$			
Saldo al 1 de enero 2014	300.149	6.130.566	6.430.715	11.655.873	9.639.949	21.295.822
Adquisiciones	686.912	54.717.288	55.404.200	2.309.496	18.846	2.328.342
Traspaso desde otros activos no financieros, no corriente	5.785.699	179.884	5.965.583	(5.785.699)	(179.884)	(5.965.583)
Costos de exhibición	(6.382.575)	(53.323.541)	(59.706.116)	-	-	-
(Deterioro)/Reverso de deterioro	(16.280)	2.410.972	2.394.692	(126.097)	(173.266)	(299.363)
Saldo al 31 de diciembre 2014	373.905	10.115.169	10.489.074	8.053.573	9.305.645	17.359.218
Saldo al 1 de enero 2015	373.905	10.115.169	10.489.074	8.053.573	9.305.645	17.359.218
Adquisiciones	6.087.120	41.987.884	48.075.004	4.251.287	34.691	4.285.978
Traspaso desde otros activos no financieros, no corriente	786.584	6.571.553	7.358.137	(7.027.009)	(331.128)	(7.358.137)
Costos de exhibición	(6.195.774)	(51.762.902)	(57.958.676)	-	-	-
(Deterioro)/Reverso de deterioro	235.919	1.970.995	2.206.914	(232.118)	(318.946)	(551.063)
Saldo al 31 de diciembre 2015	1.287.754	8.882.699	10.170.453	5.045.733	8.690.263	13.735.996

Los costos de exhibición de las películas y series contratadas y programas producidos al 31 de diciembre de 2015 y 31 de diciembre de 2014 son M\$57.958.676 y M\$59.706.116, respectivamente.

Los otros activos no financieros corrientes corresponden a los derechos de la Sociedad tanto sobre programas propios, como sobre series y películas licenciadas, que se exhibirán en período inferior a los 12 meses desde la fecha de los estados financieros.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 9 Deudores comerciales y otras cuentas por cobrar

La composición del rubro al 31 de diciembre de 2015 y al 31 de diciembre 2014, es la siguiente:

	31-12-2015	31-12-2014
	M\$	M\$
Clientes nacionales	31.234.057	25.003.423
Documentos en cartera	215.009	179.665
Cuentas corrientes del personal	632.044	156.435
Otras cuentas por cobrar	25.490	49.589
Totales	<u>32.106.600</u>	<u>25.389.112</u>

(a) Las partidas por cobrar a la fecha del balance por región geográfica son:

	31-12-2015	31-12-2014
	M\$	M\$
Nacional	32.089.417	25.375.524
Extranjeros	17.183	13.588
Totales	<u>32.106.600</u>	<u>25.389.112</u>

(b) Las partidas por cobrar por segmento a la fecha del balance son:

	31-12-2015	31-12-2014
	M\$	M\$
Televisión abierta e internet	25.244.480	22.459.996
Otros explotación (a)	6.204.586	2.723.092
Cuentas por cobrar al personal	632.044	156.435
Deudores varios	25.490	49.589
Totales	<u>32.106.600</u>	<u>25.389.112</u>

(a) El segmento "Otros explotación" corresponde a los deudores comerciales relacionados específicamente con radiodifusión, televisión por cable y otros segmentos no considerados televisión abierta e internet.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 9 Deudores comerciales y otras cuentas por cobrar, continuación

(c) Pérdidas por deterioro

La antigüedad de las partidas por cobrar es la siguiente:

	Valor en libros	
	31-12-2015	31-12-2014
	M\$	M\$
Vigentes	25.973.040	20.653.771
0 – 30 días	4.244.336	3.356.317
31 – 180 días	1.659.132	1.312.001
181 días - 1 año	230.092	67.023
Totales	<u>32.106.600</u>	<u>25.389.112</u>

Asignación por segmento del deterioro:

	31-12-2015	31-12-2014
	M\$	M\$
Televisión abierta e internet	(309.734)	(92.383)
Otros explotación	<u>(86.266)</u>	<u>(22.545)</u>
Totales	<u>(396.000)</u>	<u>(114.928)</u>

La variación en la provisión por deterioro con respecto a las partidas por cobrar durante el ejercicio es la siguiente:

	31-12-2015	31-12-2014
	M\$	M\$
Balance inicial	(114.928)	(626.135)
Incremento del período	(367.107)	(72.689)
Reversos del periodo	86.035	583.896
Balance al cierre del período	<u>(396.000)</u>	<u>(114.928)</u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 9 Deudores comerciales y otras cuentas por cobrar, continuación

(c) Pérdidas por deterioro, continuación

Basado en índices históricos de mora y comportamiento actual de los clientes, la Administración cree que no es necesario un incremento de la provisión por deterioro con respecto a las cuentas comerciales por cobrar.

El deterioro de los activos se encuentra deducido de los deudores comerciales y otras cuentas por cobrar corrientes, para cubrir contingencias en la recuperación de dichos activos. El criterio adoptado para el cálculo de dicho deterioro considera como base de cálculo la antigüedad de los saldos, según las directrices entregadas por la Administración.

Producto de las características de los contratos y acuerdos de exhibición de publicidad, las cuentas por cobrar sobre 180 días son deteriorados en un 100% a menos que la Sociedad tenga indicios claros de la recuperabilidad del activo.

Nota 10 Saldos y transacciones con entidades relacionadas

Los saldos de cuentas por cobrar a empresas relacionadas al 31 de diciembre 2015 y 31 de diciembre 2014 son los siguientes:

(a) Saldos con partes relacionadas

RUT	Sociedad	País Origen	Naturaleza Relación	Moneda	Activo Corriente	
					2015	2014
					M\$	M\$
97004000-5	Banco de Chile	Chile	Relación Indirecta	Pesos	785.581	-
99501760-1	Embotelladoras Chilenas Unidas S.A.	Chile	Relación Indirecta	Pesos	147.095	-
92011000-2	Empresa Nacional de Energía Enx S.A.	Chile	Relación Indirecta	Pesos	8.959	-
96989120-4	Cervecería CCU Chile Ltda.	Chile	Relación Indirecta	Pesos	136.075	-
99586280-8	Compañía Pisquera de Chile S.A.	Chile	Relación Indirecta	Pesos	-	-
96673200-8	CAPACITUC S.A.	Chile	Relación Indirecta	Pesos	8.495	-
81698900-0	Pontificia Universidad Católica de Chile	Chile	Accionista	Pesos	67.301	5.435
	Otros	Chile		Pesos	99.680	-
Total					1.253.186	5.435

No se presenta saldos al 31 de diciembre 2015 y 31 de diciembre 2014 por Activos y Pasivos no Corrientes.
No se presenta saldos al 31 de diciembre 2015 y 31 de diciembre 2014 por Pasivos Corrientes.

La empresa controladora de Canal 13 S.A, es Inversiones Canal 13 S.p.A., RUT 76.131.468-8

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 10 Saldos y transacciones con entidades relacionadas, continuación

(b) Transacciones con partes relacionadas

RUT	Sociedad	Naturaleza de la relación	Descripción de la transacción	31.12.2015		31.12.2014	
				Monto Transacción M\$	Efecto Resultado M\$	Monto Transacción M\$	Efecto Resultado M\$
97004000-5	Banco de Chile	Acc y/o direc. Comunes	Venta de servicios	1.381.929	1.381.929	1.143.161	1.143.161
88586400-7	Cervecera CCU Chile Ltda.	Acc y/o direc. Comunes	Venta de servicios	970.448	970.448	1.016.677	1.016.677
99501760-1	Embotelladoras Chilenas Unidas S.A.	Acc y/o direc. Comunes	Venta de servicios	939.505	939.505	1.418.211	1.418.211
96689310-9	Transbank S.A.	Acc y/o direc. Comunes	Venta de servicios	271.651	271.651	466.990	466.990
91041000-8	Viña San Pedro S.A.	Acc y/o direc. Comunes	Venta de servicios	156.510	156.510	121.473	121.473
76131468-8	Inversiones Canal 13	Acc y/o direc. Comunes	Dividendo (C.1)	-	-	3.030.333	- 3.030.333

(c.1) El pago efectivo de dividendos fue realizado en el mes de mayo 2014 por M\$3.030.333.

Las transacciones comerciales que se realizan con estas sociedades se efectúan a los precios corrientes en plaza en pesos chilenos y no devengan interés.

Para efectos de presentar las transacciones realizadas con entidades relacionadas, se han considerado como significativos los montos que superan el 1% del patrimonio.

(c) Transacciones con personal clave de la Gerencia

La Sociedad es administrada por un Directorio compuesto por siete miembros reelegibles. El Directorio durará un período de tres años al final del cual deberá renovarse totalmente, pudiendo sus miembros ser reelegidos indefinidamente.

La estructura ejecutiva interna está liderada por el Gerente General, también denominado Director Ejecutivo. La Compañía está compuesta además por nueve gerencias, cuatro de las cuales históricamente se han denominado direcciones, todas con dependencia directa del Director Ejecutivo.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 10 Saldos y transacciones con entidades relacionadas, continuación

(d) Transacciones con personal clave de la Gerencia, continuación

El número de trabajadores que tiene la entidad a la fecha de cierre del ejercicio es la siguiente:

	Canal 13 (Matriz)	Radiodifusión (Filial)	Total (Consolidado)
Gerentes y ejecutivos principales	11	3	14
Profesionales y técnicos	717	67	784
Trabajadores	332	2	334
Total general	1.060	72	1.132

1.1 Remuneración del Directorio

De acuerdo a lo dispuesto por la junta de accionistas, los directores reciben un honorario o dieta variable según la cantidad de sesiones a las que asistan mensualmente. La dieta percibida por los directores al 31 de diciembre 2015 y 2014 asciende a un monto de M\$216.612 y M\$204.464, respectivamente.

La Sociedad sostuvo relaciones comerciales a valor de mercado con otras sociedades relacionadas (Grupo Quiñenco) del ex director Andrónico Luksic Craig. Adicionalmente, el director Marcelo Von Chrismar Werth recibió M\$5.000 por asesoría a la Sociedad en el período terminado al 31 de diciembre de 2014.

Respecto de la Subsidiaria, Radiodifusión S.p.A., sus directores no reciben una remuneración por sus funciones.

1.2 Remuneración de los Ejecutivos

Los ejecutivos principales de la Compañía recibieron como remuneración u honorarios la suma total de M\$ 2.299.563 y M\$ 2.933.135 al 31 de diciembre de 2015 y 31 de diciembre de 2014, respectivamente. Las indemnizaciones por años de servicio pagadas a los ejecutivos (incluyendo el feriado proporcional) ascendieron a suma de M\$277.518 al 31 de diciembre de 2015 y a la suma de M\$ 620.270 al 31 de diciembre de 2014.

No existe ni ha sido acordado un plan de compensación en acciones u opciones de acciones para ejecutivos o trabajadores. Para los ejecutivos existe un plan de incentivo anual, que consiste en un número determinado de sueldos mensuales calculado de acuerdo a la productividad sobre EBITDA de la Compañía.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 11 Activos y pasivos por impuestos corrientes

(a) **activos por impuestos corrientes**

	31-12-2015	31-12-2014
	M\$	M\$
Impuestos por recuperar	3.397.056	-
Pagos provisionales mensuales	757.590	2.760.966
Sub total	4.154.646	2.760.966
PPUA	-	1.300.000
Totales	4.154.646	4.060.966

Nota 12 Activos intangibles distintos de la plusvalía

El detalle de los activos intangibles por los ejercicios terminados el 31 de diciembre de 2015 y al 31 de diciembre 2014 es el siguiente:

Activos intangibles	Software	Marcas registradas	Servicios radiales (1) y televisivos	Total
	M\$	M\$	M\$	M\$
Saldo al 1 de enero de 2014	243.170	672.579	15.647.111	16.562.860
Adquisiciones	-	-	-	-
Efecto prueba de deterioro (2)	-	-	(3.074.094)	(3.074.094)
Amortización del período	(9.054)	-	-	(9.054)
Saldo al 31 de diciembre de 2014	234.116	672.579	12.573.017	13.479.712
Saldo al 1 de enero de 2015	234.116	672.579	12.573.017	13.479.712
Amortización del periodo	(121.416)	-	-	(121.416)
Saldo al 31 de diciembre 2015	112.700	672.579	12.573.017	13.358.296

- (1) En relación a lo expuesto en el cuadro anterior, las concesiones de servicios que corresponden a derechos de transmisión radiales en frecuencia modulada son reconocidas al costo de adquisición. Debido a que no existe un límite predecible para el período en el cual los activos serán de propiedad de la Sociedad, la vida útil de estos activos es de carácter indefinida, por lo que no se amortizan. Se espera que estos activos generen flujos de efectivo para la entidad.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 12 Activos intangibles distintos de la plusvalía, continuación

Los factores relevantes a considerar son los siguientes:

- (a) Existe evidencia basada en la experiencia de que se renovarán los derechos de concesiones radiales.
- (b) Existe evidencia de que las condiciones necesarios para obtener la renovación, serán satisfechas.
- (c) El costo de renovación de los derechos de concesiones radiales no es significativo en relación a los beneficios económicos futuros.

Con el efecto de dar cumplimiento a la Resolución N°41 del Tribunal de Defensa de la Libre Competencia, con fecha 4 de abril de 2013 Canal 13 transfirió a su subsidiaria Radiodifusión SpA las concesiones de radiodifusión sonora a través de las cuales se transmitían las radios Play y Sonar, quedando de esta manera Radiodifusión SpA como titular de todas las concesiones de radiodifusión sonora de la Sociedad.

- (2) Se efectuó prueba de deterioro a las concesiones radiales de acuerdo con NIC 36 resultando en una disminución de los activos intangibles por M\$3.074.094, impacto que se refleja en el resultado correspondiente al periodo terminado al 31 de diciembre 2014. Las premisas utilizadas corresponden a:
 - (a) Presupuesto aprobado por el Directorio para el año 2015 (NIC 36.33 (b)).
 - (b) Proyección de 5 años (2015 al 2019), tomando el último año a perpetuidad.
 - (c) Al cierre 2015 y 2014, se puso fin al proyecto Radio TopFM, creando una nueva radio de perfil informativo denominada Tele13Radio.
 - (d) Se determinó tasa de costo de capital con parámetros vigentes al 31 de diciembre 2015.

Al 31 de diciembre 2015, no se presenta efecto en resultado por pruebas de deterioro efectuadas, utilizando una tasa de descuento de 7,47%.

Las políticas contables relacionadas a los activos intangibles se detallan en Nota 3.3.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y al 31 de diciembre de 2014

Nota 13 Propiedades, planta y equipos

(a) Composición propiedades, planta y equipos al 31 de diciembre 2015

	M\$	M\$	M\$
Construcción en curso	211.241	-	211.241
Terrenos	8.564.498	-	8.564.498
Edificios	17.536.653	(3.240.043)	14.296.610
Planta y equipos	24.835.972	(12.290.900)	12.545.072
Instalaciones fijas y accesorias	2.163.091	(528.959)	1.634.132
Vehículos de motor	202.740	(181.505)	21.235
Otras propiedades planta y equipo	3.349.210	(3.349.209)	1
Total propiedades planta y equipo	56.863.405	(19.590.616)	37.272.789

Composición propiedades, planta y equipos al 31 de diciembre 2014

	Saldo bruto	Depreciación acumulada	Saldo neto
	M\$	M\$	M\$
Construcción en curso	253.980	-	253.980
Terrenos	8.564.498	-	8.564.498
Edificios	17.548.323	(2.618.289)	14.930.034
Planta y equipos	23.070.377	(9.512.391)	13.557.986
Instalaciones fijas y accesorias	1.582.032	(217.894)	1.364.138
Vehículos de motor	205.457	(174.285)	31.172
Otras propiedades planta y equipo	3.294.362	(2.954.348)	340.014
Total propiedades planta y equipo	54.519.029	(15.477.207)	39.041.822

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 30 de septiembre 2015 y al 31 de diciembre de 2014

Nota 13 Propiedades, planta y equipos, continuación

(b) NIC 16: Reconciliación de cambios en propiedades, planta y equipos por clases al 31 de diciembre 2015

	Construcción en curso	Terrenos	Edificios	Planta y equipos	Instalaciones fijas y accesorias	Vehículos de motor	Otras propiedades planta y equipo	Total propiedades planta y equipo
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2015	253.980	8.564.498	14.930.034	13.557.986	1.364.138	31.172	340.014	39.041.822
Adquisiciones pagadas	3.545.003	-	-	-	-	-	28.353	3.573.356
Traspaso de proyectos	(3.587.742)	-	-	3.049.229	481.059	-	57.454	-
Bajas	-	-	-	(378.302)	-	-	-	(378.302)
Gastos por depreciación	-	-	(633.424)	(3.683.841)	(211.065)	(9.937)	(425.820)	(4.964.087)
Saldo final al 31 de diciembre 2015	211.241	8.564.498	14.296.610	12.545.072	1.634.132	21.235	1	37.272.789

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 30 de septiembre 2015 y al 31 de diciembre de 2014

Nota 13 Propiedades, planta y equipos, continuación

NIC 16: Reconciliación de cambios en propiedad, planta y equipos por clases al 31 de diciembre 2014

	Construcción en curso	Terrenos	Edificios	Planta y equipos	Instalaciones fijas y accesorias	Vehículos de motor	Otras propiedades planta y equipo	Total propiedades planta y equipo
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2014	1.851.772	8.564.498	16.087.329	11.658.615	102.912	53.489	941.773	39.260.388
Adquisiciones	3.191.592	-	-	53.046	1.347.530	-	464.419	5.056.587
Traspaso de proyectos	(4.789.384)	-	(96.122)	4.885.506	-	-	-	-
Ventas/bajas	-	-	-	-	-	(17.647)	(384.812)	(402.459)
Depreciación, gasto	-	-	(1.061.173)	(3.039.181)	(86.304)	(4.670)	(681.366)	(4.872.694)
Saldo final al 31 de diciembre de 2014	253.980	8.564.498	14.930.034	13.557.986	1.364.138	31.172	340.014	39.041.822

Nota 13 Propiedades, planta y equipos, continuación

(d) Pérdida por deterioro

Al 31 de diciembre de 2015, la Sociedad no ha detectado indicios de deterioro que afecte al activo fijo.

(e) Depreciación del ejercicio

Al 31 de diciembre 2015 y al 31 de diciembre 2014, la Sociedad clasificó la depreciación de propiedades, plantas y equipos dentro de la línea costo de venta, cuyos montos son M\$4.964.087 y M\$4.872.694, respectivamente.

(f) Garantías

Al 31 de diciembre 2015 existe garantía hipotecaria sobre propiedad planta y equipos correspondiente al edificio y terreno de Inés Matte Urrejola 0848, lo anterior como garantía de cumplimiento de la obligación bancaria adquirida con Banco Security, préstamo UF605.000.

(g) Costos de desmantelamiento, retiro y/o rehabilitación

Aunque la Sociedad no tiene una política específica para la estimación de costos de desmantelamiento, los cambios tecnológicos de la industria son evaluados por el canal en el momento que se producen.

(h) Otros

Al 31 de diciembre 2015 y al 31 de diciembre de 2014, la Sociedad no posee activos temporalmente fuera de servicio.

Nota 13 Propiedades, planta y equipos, continuación

(i) Arrendamientos financieros

La Sociedad arrienda propiedades y equipos técnicos de producción bajo varios contratos de arrendamiento financiero. Las propiedades y/o equipos técnicos arrendados garantizan las obligaciones por arrendamiento. Algunos arrendamientos entregan a la Sociedad la opción de comprar las propiedades y/o los equipos a un precio ventajoso. Durante el ejercicio 2013, la Sociedad adquirió a Chilevisión S.A. la propiedad ubicada en calle Inés Matte Urrejola N°0890, comuna de Providencia, a través de una operación de leasing con opción de compra por M\$4.110.428, de los cuales M\$2.425.153 corresponden a terrenos y M\$1.685.275 a edificios.

Nota 14 Activos y pasivos por impuestos diferidos

El origen de los impuestos diferidos registrados al 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

En miles de pesos	2015			2014			Efecto en resultado	Efecto en patrimonio
	Activos	Pasivos	Neto	Activos	Pasivos	Neto		
Planes de beneficios a empleados	2.737.047	-	2.737.047	2.924.631	-	2.924.631	(161.034)	(26.550)
Publicidad anticipada	595.266	-	595.266	454.669	-	454.669	140.597	
Ingresos anticipados	-	-	-	740.981	-	740.981	(740.981)	
Provisión juicios	162.784	-	162.784	151.403	-	151.403	11.381	
Cuentas varias	399.423	-	399.423	454.632	-	454.632	(55.209)	
Deterioro de películas, series y programas	2.079.115	-	2.079.115	2.524.761	-	2.524.761	(445.646)	
Deudores incobrables	74.656	-	74.656	26.884	-	26.884	47.772	
Bonificación de agencias	704.285	-	704.285	574.584	-	574.584	129.701	
Provisión de programas	482.896	-	482.896	380.251	-	380.251	102.645	
Obligaciones por leasing	1.159.339	-	1.159.339	1.087.864	-	1.087.864	71.475	
Pérdida Tributaria (a)	2.521.073	-	2.521.073	-	-	-	2.521.073	
Gastos anticipados	-	(1.315.159)	(1.315.159)	-	(828.600)	(828.600)	(486.559)	
Activos por leasing	-	(1.046.172)	(1.046.172)	-	(1.140.873)	(1.140.873)	94.701	
Activo fijo	2.020.868	-	2.020.868	1.529.265	-	1.529.265	491.603	
Concesiones radiales (b)	-	-	-	-	(344.213)	(344.213)	344.213	
Totales	12.936.752	(2.361.331)	10.575.421	10.849.925	(2.313.686)	8.536.239	2.065.732	(26.550)

(a) Al 31 de diciembre 2015, se evaluó la Pérdida Tributaria presentada de acuerdo a IAS12.

(b) El concepto "Concesiones Radiales" proviene de la subsidiaria Radiodifusión S.p.A.

Al 31 de diciembre 2014, el monto de M\$1.564.263 está compuesto por el efecto de cambio de tasas requerido por el oficio circular N°856 por un monto de M\$1.655.606 y un efecto de impuesto diferido por pérdida y ganancia de (M\$91.343).

Nota 15 Otros pasivos financieros

La Sociedad presenta los siguientes saldos en este rubro al 31 de diciembre 2015 y al 31 de diciembre de 2014:

	Pasivos financieros, corrientes		Pasivos financieros, no corrientes	
	31-12-2015	31-12-2014	31-12-2015	31-12-2014
	M\$	M\$	M\$	M\$
Banco (1)	3.408.788	122.948	29.372.799	17.900.094
Obligaciones por leasing (2)	548.007	723.152	3.850.928	4.049.770
Línea de crédito (3)	9.156.389	7.101.289	-	-
Totales	13.113.184	7.947.389	33.223.727	21.949.864

(1) Obligaciones con banco 2015, corriente:

Nombre acreedor	RUT	Moneda	País origen	31-12-2015		31-12-2014	
				Menos de 1 año	Total corriente	Menos de 1 año	Total corriente
				M\$	M\$	M\$	M\$
Banco Security (a) (b)	97.053.000-2	UF	Chile	742.121	742.121	122.948	122.948
Banco Santander (c)	97.036.000-k	UF	Chile	2.666.667	2.666.667	-	-
Totales				3.408.788	3.408.788	122.948	122.948

Obligaciones con banco 2015, no corriente

Nombre acreedor	1 a 3 años	3 a 5 años	5 años o más	Total no corriente	Tipo de amortización	Tasa nominal
	M\$	M\$	M\$	M\$		
Banco Security (a)	871.388	871.389	2.178.473	3.921.250	Anual a partir año 5	TAB + 1%
Banco Security (b)	594.595	1.189.190	4.162.164	5.945.949	Anual a partir año 5	TAB + 1,1%
Banco Santander (c)	4.000.000	-	-	4.000.000	Mensual a partir del mes 13	5,20%
Banco Security (d)	-	1.550.560	13.955.040	15.505.600	Anual a partir año 5	TAB + 1,5%
Total	5.465.983	3.611.139	20.295.677	29.372.799		

Obligaciones con banco 2014, no corriente

Nombre acreedor	1 a 3 años	3 a 5 años	5 años o más	Total no corriente	Tipo de amortización	Tasa nominal
	M\$	M\$	M\$	M\$		
Banco Security (a)	837.321	837.321	2.511.965	4.186.607	Anual a partir año 5	TAB + 1%
Banco Security (b)	571.349	1.142.697	3.999.441	5.713.487	Anual a partir año 5	TAB + 1,1%
Banco Santander (c)	6.666.667	1.333.333	-	8.000.000	Anual a partir año 5	
Total	8.075.337	3.313.351	6.511.406	17.900.094		

Nota 15 Otros pasivos financieros, continuación

(2) Obligaciones por leasing 2015, corriente:

Pasivos corrientes Nombre acreedor	RUT	Moneda	País origen	Hasta 1 mes M\$	Mas de	Mas de	Total corriente M\$	Tipo de amortización	Tasa nominal
					1 a 3 meses M\$	3 a 12 meses M\$			
Banco Estado Leasing	97.036.000-K	UF	Chile	14.725	29.451	358.847	403.023	Mensual	0,61%
BCI Leasing	97.006.000-6	UF	Chile	12.082	24.164	108.738	144.984	Mensual	3,25%
Totales				26.807	53.615	467.585	548.007		

Obligaciones por leasing 2014, corriente

Pasivos corrientes Nombre acreedor	RUT	Moneda	País origen	Hasta 1 mes M\$	1 a 3	3 a 12	Total corriente M\$	Tipo de amortización	Tasa nominal
					meses M\$	meses M\$			
Banco Estado Leasing	97.036.000-K	UF	Chile	12.005	24.006	108.028	144.039	Mensual	3,59%
BCI Leasing	97.006.000-6	UF	Chile	12.579	25.103	-	37.682	Mensual	3,79%
BCI Leasing	97.006.000-6	UF	Chile	11.120	22.241	22.191	55.552	Mensual	3,62%
BCI Leasing	97.006.000-6	UF	Chile	2.548	5.096	5.085	12.729	Mensual	3,05%
BCI Leasing	97.006.000-6	UF	Chile	39.429	78.858	354.863	473.150	Mensual	3,38%
Totales				77.681	155.304	490.167	723.152		

Obligaciones por leasing 2015, no corriente:

Nombre acreedor	RUT	Moneda	País origen	1 a 3 años	3 a 5 años	5 años o más	Total no corriente M\$	Tipo de amortización	Tasa nominal
				M\$	M\$	M\$			
Banco Estado Leasing	97.036.000-K	UF	Chile	284.909	-	-	284.909	Mensual	3,25%
BCI Leasing	97.006.000-6	UF	Chile	1.020.984	1.071.285	1.473.750	3.566.019	Mensual	3,38%
Totales				1.305.893	1.071.285	1.473.750	3.850.928		

Obligaciones por leasing 2014, no corriente:

Nombre acreedor	RUT	Moneda	País origen	1 a 3 años	3 a 5 años	5 años o más	Total no corriente M\$	Tipo de amortización	Tasa nominal
				M\$	M\$	M\$			
Banco Estado Leasing	97.036.000-K	UF	Chile	272.047	-	-	272.047	Mensual	3,25%
BCI Leasing	97.006.000-6	UF	Chile	974.896	974.896	1.827.931	3.777.723	Mensual	3,38%
Totales				1.246.943	974.896	1.827.931	4.049.770		

Todas las obligaciones financieras de leasing corresponden a Canal 13 S.A.

Todas las obligaciones por leasing son de modalidad financiero y son nominados en Unidades de Fomento.

Nota 15 Otros pasivos financieros, continuación

(3) *Línea de crédito 2015, corriente:*

Nombre acreedor	RUT	Moneda	País origen	Monedas índices de reajuste	Total valor contable	Tasa nominal mensual
				\$ no reajutable M\$	M\$	%
Banco Estado	97.030.000-7	Peso	Chile	1.938.058	1.938.058	0,45%
Santander	97.036.000-K	Peso	Chile	1.840.815	1.840.815	0,56%
Banco de Chile	97.004.000-5	Peso	Chile	1.114.277	1.114.277	0,62%
Corpbanca	97.023.000-9	Peso	Chile	1.372.800	1.372.800	0,65%
Security	97.053.000-2	Peso	Chile	1.160.324	1.160.324	0,67%
BICE	97.006.000-6	Peso	Chile	1.291.357	1.291.357	0,57%
BCI	97.026.000-6	Peso	Chile	438.758	438.758	0,57%
Totales				9.156.389	9.156.389	

Línea de crédito 2014, corriente:

Nombre acreedor	RUT	Moneda	País origen	Monedas índices de reajuste	Total valor contable	Tasa nominal mensual
				\$ no reajutable M\$	M\$	%
Banco Estado	97.030.000-7	Peso	Chile	2.252.826	2.252.826	0,39%
Santander	97.036.000-K	Peso	Chile	1.575.171	1.575.171	0,58%
Banco de Chile	97.004.000-5	Peso	Chile	184.105	184.105	0,60%
Corpbanca	97.023.000-9	Peso	Chile	1.320.849	1.320.849	0,70%
Security	97.053.000-2	Peso	Chile	919.343	919.343	0,64%
BICE	97.006.000-6	Peso	Chile	848.995	848.995	0,51%
Totales				7.101.289	7.101.289	

- (a) Con fecha 22 de abril de 2013 Canal 13 S.A efectuó novación de crédito suscrito con el Banco Security con fecha 06 de septiembre de 2011 por UF 170.000 a Radiodifusión S.p.A. el cual mantiene la misma estructura original, esto es 10 años plazo con amortización de intereses anuales; amortizaciones de capital iguales y sucesivas a partir del año 5 de UF 17.000 y una cuota final de UF 85.000 el año 10. El capital adeudado devengará un interés con tasa anual igual a TAB + 1,0%, el cual se comenzará a pagar a partir del año 1 de la operación (diciembre, 2011). Esta novación fue suscrita con aval de Canal 13 S.A.
- (b) Con fecha 22 de abril de 2013 Radiodifusión S.p.A. suscribió una operación de crédito bancario con el Banco Security por UF 232.000 cuya finalidad era la compra de las Radios Oasis y Horizonte (actual T13). Este crédito se estructuró a un plazo de 10 años, con amortización de intereses anuales; amortizaciones de capital iguales y sucesivas a partir del 5° año de UF 23.200 y una cuota final de UF 116.000 el año 10. El capital adeudado devenga un interés con tasa anual igual a TAB + 1,1%, el cual se comenzará a pagar a partir del año 1 de la operación (abril, 2014). Este crédito fue suscrito con aval de Canal 13 S.A.
- (c) Con fecha 17 de junio de 2014, Canal 13 suscribió un crédito en pesos con Banco Santander por M\$8.000.000 a un plazo de 48 meses, de los cuales los 12 primeros corresponde a período de gracia en el cual se pagará solo el devengo de intereses y a partir del mes 13 se amortizará capital e intereses. Este préstamo se otorgó en pesos a una tasa fija de 5,2% anual y sin garantías.
- (d) Con fecha 11 de junio 2015 Canal 13 S.A. suscribió una operación de crédito bancario con el Banco Security por UF 605.000 para financiamiento de inversiones. Este crédito se estructuró en un plazo de 10 años con vencimientos en 5 cuotas anuales iguales de UF 60.500 cada uno, siendo el primer vencimiento el 11 de junio 2020 y el último vencimiento el 11 de junio 2024. El capital adeudado devenga un interés anual igual a TAB 360 + 1,5% interés vencido sobre el capital insoluto, que se pagará una vez año el 11 de junio durante el plazo que dura el crédito.

Nota 16 Cuentas comerciales y otras cuentas por pagar

La Sociedad presenta bajo este rubro al 31 de diciembre 2015 y 31 de diciembre de 2014 lo siguiente:

	Corriente		No corriente	
	31-12-2015	31-12-2014	31-12-2015	31-12-2014
	M\$	M\$	M\$	M\$
Proveedores nacionales	8.175.080	10.058.691	-	-
Proveedores extranjeros	15.968.790	15.395.850	10.049.366	13.175.196
Acreedores varios	2.842.465	2.780.101	-	-
Otras cuentas por pagar (a)	3.023.284	2.771.639	-	-
Totales	30.009.619	31.006.281	10.049.366	13.175.196

(a) Las otras cuentas por pagar está compuesta principalmente por deuda relacionada a programas de producción propia.

Las cuentas por pagar comerciales y otras cuentas por pagar a la fecha del balance por región geográfica son:

	31-12-2015	31-12-2014
	M\$	M\$
Proveedores nacionales	14.040.829	15.610.431
Proveedores extranjeros	26.018.156	28.571.046
Totales	40.058.985	44.181.477

Nota 16 Cuentas comerciales y otras cuentas por pagar, continuación

(a) Principales proveedores

Los principales proveedores de Canal 13 S.A., son los siguientes:

31-12-2015	31-12-2014
Datisa S.A.	Twentieth Century Fox Int'L Tv.Inc.
Twentieth Century Fox Int'L Tv.,Inc.	Datisa S.A.
Multimúsica S.A.	Paramount Pictures Global
Producciones E Inv. Swing Ltda.	Globo Comicao E Participacoes S.A.
Diseños Escenograficos Madis Ltda.	Dtv Haber Ve Gorsel Yayincilik A.S.
Mountrigi Management Group Ltd	Telefonica Empresas Chile S.A.
Globo Comunicacao E Participacoes S.A.	Hbs 2014 Ag
Vgl S.P.A.	Apolo Xviii Sociedad Anónima
Vizrt, Inc.	Mms Communications Chile S.A
Paramount Pictures Global	Manuel Acoria y Cia. Ltda.

En los períodos terminados al 31 de diciembre 2015 y al 31 de diciembre de 2014 los pagos promedios de la Sociedad a las compañías nacionales varían entre 45 y 60 días, y los pagos a las compañías extranjeras dependen de cada contrato, pagando una cuota al momento de la firma y el saldo hasta 3 años.

Nota 17 Provisiones

	31-12-2015	31-12-2014
	M\$	M\$
Juicios (ver Nota 32 Contingencias)	657.714	560.750
Otras provisiones	-	1.176.000
Totales	<u>657.714</u>	<u>1.736.750</u>

Nota 18 Provisión por beneficios a los empleados

La Sociedad incluye en este rubro al 31 de diciembre 2015 y al 31 de diciembre de 2014 lo que se indica a continuación.

	Corriente		No corriente	
	31-12-2015	31-12-2014	31-12-2015	31-12-2014
	M\$	M\$	M\$	M\$
Provisión reorganización (1)	255.274	1.332.287	-	-
Otros beneficios al personal	229.347	87.606	-	-
Vacaciones	2.296.373	2.125.485	-	-
Indemnización años de servicios (2)	-	-	7.873.078	7.879.694
Mutuos del personal	-	-	(1.857.505)	(2.051.827)
Totales	2.780.994	3.545.378	6.015.573	5.827.867

- (1) Corresponde al efecto por reestructuración, que finalizará en marzo 2016.
El efecto de la provisión del 31 de diciembre 2014, no se extiende a diciembre 2015.

Indemnización años de servicios	31-12-2015	31-12-2014
	M\$	M\$
Valor inicial de la obligación	7.879.694	7.489.071
Costo de los servicios del ejercicio corriente	372.593	501.910
Costo por intereses	401.686	427.814
Aportaciones efectuadas por los participantes		
(Ganancias) pérdidas actuales que surgen de cambios en las suposiciones financieras	15.483	(855)
(Ganancias) pérdidas actuales que surgen de cambios en las suposiciones financieras	(436.642)	(434.112)
Beneficios pagados	(359.736)	(104.134)
Totales	7.873.078	7.879.694
Mutuos del personal (a)	(1.857.505)	(2.051.827)
Totales	6.015.573	5.827.867

- (a) Los mutuos del personal corresponden a préstamos otorgados en forma voluntaria al personal de planta indefinida de Canal 13 por un monto fijo reajustado en el mismo porcentaje general aplicado a las remuneraciones, de acuerdo al IPC acumulado de octubre de 1997 a la fecha. Estos mutuos se entregaron en 11 oportunidades entre los ejercicios septiembre de 1987 y noviembre de 1997. El documento denominado Mutuo de Préstamo, contiene la obligación contractual de descontarlo en su totalidad al momento de la desvinculación del funcionario.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 18 Provisión por beneficios a los empleados, continuación

De acuerdo a la NIC 19 “Beneficios a los Empleados”, la Sociedad posee un plan de beneficios definidos que incluye beneficio de indemnización por años de servicio pactado contractualmente con el personal, que se valoriza en base al método del valor actuarial simplificado y cuyo saldo total se registra en provisiones por beneficios a los empleados, los cambios en el valor actuarial se reconocen en resultados integrales.

Supuestos actuariales

Para el cálculo del valor actuarial de la indemnización por años de servicios se usó un esquema proporcional de devengar la obligación durante el ejercicio total de trabajo. La metodología de cálculo corresponde a la “Unidad de Crédito Proyectada” valorizada mediante una simulación de Montecarlo aplicada a un modelo de asignación y cálculo de beneficios.

La tasa y parámetros actuariales considerados son los siguientes:

- Edad normal de jubilación de los hombres: 65 años.
- Edad normal de jubilación de las mujeres: 60 años.
- La mortalidad se consideró según las tablas de mortalidad RV 2009 vigente, emitidas por la Superintendencia de Valores y Seguros.

Las tasas financieras utilizada son las siguientes a la fecha del balance:

Tasas	2015	2014
Tasas de interés de descuento real	2,04%	1,66%
IPC	3,00%	3,00%
Tablas de mortalidad	RV 2009	RV 2009
Tasa de rotación anual de renuncia	9,90%	8,90%

Los montos de pasivo por beneficios al personal de la empresa, sensibilizando la tasa de descuento, considera en las estimaciones al 31 de diciembre 2015 y al 31 de diciembre 2014:

Impacto +/- 0,5% sobre tasa de descuento

2015			2014		
Pasivo por indemnización por años de servicios	Costo por interés anual	Costo por servicios del ejercicio anual	Pasivo por indemnización por años de servicios	Costo por interés anual	Costo por servicios del ejercicio anual
39.365	2.008	1.863	39.398	2.139	2.510
(39.365)	(2.008)	(1.863)	(39.398)	(2.139)	(2.510)

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 19 Otros pasivos no financieros

La Sociedad presenta bajo este rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014 lo siguiente:

	Corriente		No Corriente	
	31-12-2015	31-12-2014	31-12-2015	31-12-2014
	M\$	M\$	M\$	M\$
Publicidad facturada por exhibir	2.549.050	1.949.315	-	-
Ventas de licencia y sub licencia (a)	-	-	-	3.293.251
Totales	2.549.050	1.949.315	-	3.293.251

(a) Corresponde a venta de derechos deportivos.

Nota 20 Capital y reservas

(a) Capital y número de acciones

Al 31 de diciembre de 2015 y al 31 de diciembre de 2014, el capital suscrito asciende a M\$62.340.775 y el capital pagado asciende a M\$42.340.775 representado por 211.703.873 acciones, totalmente suscritas y pagadas, quedando 100.000.000 de acciones por suscribir.

Durante el año 2015 y al 31 de diciembre de 2014, no se registraron movimientos en el capital social.

(b) Dividendos

Al 31 de diciembre 2015 no existe reparto de dividendos.

Al 31 de diciembre de 2014, la Sociedad pagó dividendos por M\$3.030.333 con cargo al cierre del 2013 de M\$2.157.548, correspondiente al 30% de las utilidades.

El mayor valor pagado por M\$872.786 fue absorbido por utilidades retenidas al 31 de diciembre 2014.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 20 Capital y reservas, continuación

(c) Ganancias (pérdidas) acumuladas

Al 31 de diciembre de 2015 y 31 de diciembre de 2014 el saldo presentado bajo el rubro de patrimonio ganancias (pérdidas) acumuladas, refleja los movimientos de resultados acumulados en el transcurso de los ejercicios mencionados.

	M\$
Saldo inicial al 1 de enero de 2014	7.304.358
Utilidad (pérdida) del período	(19.952.925)
Incremento por cambio de tasa impositiva	1.655.606
Dividendo pagado mayor a lo provisionado	(872.786)
Pérdida acumulada al 31 de diciembre de 2014	(11.865.747)
Utilidad (pérdida) del período	(678.531)
Pérdida acumulada al 31 de diciembre de 2015	(12.544.278)

(d) Otras reservas

De acuerdo a los nuevos requerimientos de NIC 19, a partir del 1 de enero de 2013, la Sociedad reconoce todas las ganancias y pérdidas actuariales que surgen de los planes de beneficios definidos en el patrimonio de acuerdo a la NIC 19. El monto total reconocido en patrimonio asciende a un acumulado de M\$318.749, neto de impuestos diferidos.

(e) Gestión de capital

El objetivo de la Sociedad es mantener un nivel adecuado de capitalización, que le asegure acceso a los mercados financieros para el desarrollo de sus objetivos estratégicos de mediano y largo plazo, manteniendo una sólida posición financiera, con el propósito de generar retornos a sus accionistas.

Las necesidades de capital para el financiamiento de la inversión son cubiertas tanto con recursos propios, como con recursos provenientes del endeudamiento de largo plazo con terceros.

De acuerdo a los Estados Financieros al 31 de diciembre de 2015, los recursos gestionados como financiamiento de capital están formados por un patrimonio acumulado de M\$30.115.246 y por pasivos financieros de M\$46.336.911.

Los diversos contratos de crédito bancario existentes no imponen a la Sociedad restricciones a la gestión ni límites de indicadores financieros.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 21 Ingresos de actividades ordinarias

El detalle de los ingresos de actividades ordinarias para los ejercicios terminados al 31 de diciembre de 2015 y 2014, es el siguiente:

Ingresos	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
	M\$	M\$
Ingresos televisión abierta e internet	70.498.423	69.430.923
Ingresos otros explotación	<u>13.783.433</u>	<u>3.872.554</u>
Totales	<u><u>84.281.856</u></u>	<u><u>73.303.477</u></u>

Nota 22 Costos de ventas

El detalle de los costos para los ejercicios terminados al 31 de diciembre 2015 y 2014, es el siguiente:

Costos	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
	M\$	M\$
Costos televisión abierta e internet	(55.362.065)	(75.172.204)
Costos otros explotación	<u>(17.262.445)</u>	<u>(2.317.638)</u>
Totales	<u><u>(72.624.510)</u></u>	<u><u>(77.489.842)</u></u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 23 Otros ingresos y egresos, por función

El detalle de los otros ingresos y otros gastos por los ejercicios terminados al 31 de diciembre de 2015 y 2014, es el siguiente:

Otros ingresos y egresos, por función	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 M\$
Utilidad (pérdida) en venta de equipos	(353.504)	(13.505)
Arriendo bienes raíces	1.049.527	683.010
Deterioro concesiones radiales	-	(3.074.094)
Otros gastos	<u>(122.469)</u>	<u>(1.741.177)</u>
Totales	<u>573.554</u>	<u>(4.145.766)</u>

Nota 24 Gastos de administración

Los gastos de administración o costos de estructura corresponden a todos los desembolsos necesarios para el funcionamiento de la Sociedad, los cuales no son atribuidos de manera directa a la producción ni a los costos de explotación de los segmentos.

El detalle es el siguiente:

	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 M\$
Remuneraciones y beneficios	(7.176.971)	(9.075.740)
Otros gastos de administración	<u>(5.890.209)</u>	<u>(3.635.454)</u>
Totales	<u>(13.067.180)</u>	<u>12.711.194</u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 25 Ingresos y costos financieros

El detalle de los ingresos y costos financieros por los ejercicios terminados al 31 de diciembre de 2015 y 2014, es el siguiente:

	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
	M\$	M\$
Ingresos financieros		
Cambio neto en el valor razonable de instrumentos financieros derivados (realizado)	1.989.989	356.280
Cambio neto en el valor razonable de instrumentos financieros derivados (no realizado)	12.490	718.642
Tasa de descuento deuda a largo plazo	-	-
Intereses por depósitos a plazo	68.024	-
Totales	<u>2.070.503</u>	<u>1.074.922</u>
	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
	M\$	M\$
Costos financieros		
Intereses pagados	(1.671.231)	(719.932)
Tasa de descuento deuda a largo plazo	-	(53.658)
Totales	<u>(1.671.231)</u>	<u>(773.590)</u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 26 Diferencias de tipo de cambio y resultados por unidades de reajuste

Las diferencias provienen fundamentalmente en el activo por material fílmico no nominado, y en el pasivo por pago a proveedores de material fílmico, derechos deportivos y proveedores de equipos en el extranjero.

Diferencia de cambio	Tipo de moneda	01-01-2015	01-01-2014
		31-12-2015	31-12-2014
		M\$	M\$
Efectivo y equivalentes al efectivo	Dólar	(73.653)	20.691
Deudores comerciales y otras cuentas por cobrar, no corrientes	Dólar	2.254	237.761
Otros activos no financieros	Dólar	(75.787)	(605.534)
Cuentas comerciales y otras cuentas por pagar, corrientes	Dólar	(2.806.627)	(1.924.301)
Diferencia de cambio		<u>(2.953.813)</u>	<u>(2.271.383)</u>

Resultados por unidad de reajuste	Tipo de moneda	01-01-2015	01-01-2014
		31-12-2015	31-12-2014
		M\$	M\$
Deudores comerciales y otras cuentas por cobrar	UF		5.724
Otros pasivos financieros	UF	(976.443)	(684.541)
Activo por impuestos, corrientes	UF	7.833	37.256
Otros activos no financieros	UF	52.159	70.592
Provisiones por beneficios a los empleados, corrientes	UF	87.863	-
Resultados por unidad de reajuste		<u>(828.588)</u>	<u>(570.969)</u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 27 Gasto por impuestos a las ganancias

El detalle de gastos por impuestos a las ganancias por los ejercicios terminados al 31 de diciembre de 2015 y 2014 es el siguiente:

Gasto por impuestos a las ganancias	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 M\$
Gasto por impuestos a las ganancias:		
Recuperación de utilidades tributarias	1.853.538	1.300.000
Impuesto único del art. 21 LIR	(129.897)	-
Impuestos años anteriores	(248.495)	(92.746)
Totales	1.475.146	1.207.254
Gasto por impuestos diferidos:		
Origen y reversión de diferencias temporales	2.065.732	2.424.166
Totales	2.065.732	2.424.166
Gasto por impuesto a las ganancias de operaciones continuas	3.540.878	3.631.420
Total gasto por impuestos a las ganancias	3.540.878	3.631.420

Conciliación de la tasa impositiva efectiva	31-12-2015 M\$	31-12-2014 M\$
Utilidad del período antes de impuestos	(4.219.409)	(23.584.345)
Total gasto por impuestos a las ganancias	3.540.878	3.631.420
Utilidad (pérdida) del ejercicio	(678.531)	(19.952.925)
Impuestos a las ganancias aplicando la tasa impositiva local	22,5% 949.367	21% 4.952.712
Recuperación de utilidades tributarias	-42% 1.788.222	11% (2.600.000)
Diferencias permanentes	-14% 577.510	-5% 1.124.500
Impuestos años anteriores	6% (248.495)	0% -
Impuesto unico del ejercicio	3% (129.897)	0% -
Efecto de cambio de tasas reconocidos en resultados	-14% 604.170	-1% 154.208
Totales	-84% 3.540.878	-15% 3.631.420

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 28 Activo y pasivo en moneda extranjera

Información sobre saldos de activos y pasivos en moneda extranjera.

Activos	Moneda extranjera	31-12-2015	31-12-2014
		M\$	M\$
Deudores comerciales y otras cuentas por cobrar, corriente	Dólares	-	645.815
Otros activos no financieros, no corrientes	Dólares	5.729.825	8.293.021
Cuentas por cobrar forward	Dólares	12.490	718.642
Total activos en moneda extranjera		5.742.315	9.657.478

Pasivos	Moneda extranjera	31-12-2015	31-12-2014
		M\$	M\$
Cuentas comerciales y otras cuentas por pagar, corriente	Dólares	12.273.482	12.273.482
Cuentas comerciales y otras cuentas por pagar, no corriente	Dólares	18.615.347	18.594.451
Total pasivos en moneda extranjera		30.888.829	30.867.933

Nota 29 Medio ambiente

La Sociedad y la Subsidiaria por la naturaleza de sus actividades no producen daño o alteración al medio ambiente y no están sujetas a reglamentaciones especiales sobre esta materia.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 30 Instrumentos financieros

La administración de riesgos de activos y pasivos financieros se explica en la Nota 4:

(a) Exposición al riesgo de crédito

La exposición máxima al riesgo de crédito a la fecha del balance fue:

	Nota	Valor en libros	
		31-12-2015	31-12-2014
		M\$	M\$
Efectivo y equivalente de efectivo	6	1.495.999	335.093
Otros activos financieros, corrientes	7	3.058.571	718.641
Deudores comerciales y otras cuentas por cobrar, corrientes	9	32.106.600	25.389.112
Cuentas por cobrar a entidades relacionadas, corrientes	10	1.253.186	5.435
Totales		<u>37.914.356</u>	<u>26.448.281</u>

La exposición máxima al riesgo de crédito para préstamos y partidas por cobrar a la fecha del balance por región geográfica fue:

	Valor en libros	
	31-12-2015	31-12-2014
	M\$	M\$
Nacional	32.089.417	25.375.524
Extranjeros	<u>17.183</u>	<u>13.588</u>
Totales	<u>32.106.600</u>	<u>25.389.112</u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 30 Instrumentos financieros, continuación

(a) Exposición al riesgo de crédito, continuación

La exposición máxima al riesgo de crédito para préstamos y partidas por cobrar por segmento a la fecha del balance fue:

	31-12-2015	31-12-2014
	M\$	M\$
Televisión abierta e internet	25.244.480	22.459.996
Otros explotación (a)	6.204.586	2.723.092
Cuentas por cobrar al personal	632.044	156.435
Deudores varios	<u>25.490</u>	<u>49.589</u>
Totales	<u>32.106.600</u>	<u>25.389.112</u>

(b) Pérdidas por deterioro

La antigüedad de las partidas por cobrar es la siguiente:

	31-12-2015	31-12-2014
	M\$	M\$
Vigentes	25.973.040	20.653.771
0 – 30 días	4.244.336	3.356.317
31 – 180 días	1.659.132	1.312.001
181 días - 1 año	<u>230.092</u>	<u>67.023</u>
Totales	<u>32.106.600</u>	<u>25.389.112</u>

Asignación por segmento del deterioro:

	31-12-2015	31-12-2014
	M\$	M\$
Televisión abierta e internet	(309.734)	(92.383)
Otros explotación	<u>(86.266)</u>	<u>(22.545)</u>
Totales	<u>(396.000)</u>	<u>(114.928)</u>

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 30 Instrumentos financieros, continuación

(b) Pérdidas por deterioro, continuación

La variación en la provisión por deterioro con respecto a las partidas por cobrar durante el ejercicio es la siguiente:

	31-12-2015	31-12-2014
	M\$	M\$
Balance inicial	(114.928)	(626.135)
Incremento del período	(367.107)	(72.689)
Reversos del período	86.035	583.896
Balance al cierre del período	(396.000)	(114.928)

Basado en índices históricos de mora y comportamiento actual de los clientes, la Administración cree que no es necesario un incremento de la provisión por deterioro con respecto a las cuentas comerciales por cobrar.

El deterioro de los activos se encuentra deducido de los deudores comerciales y otras cuentas por cobrar corrientes, para cubrir contingencias en la recuperación de dichos activos.

Producto de las características de los contratos y acuerdos de exhibición de publicidad, las cuentas por cobrar sobre 180 días son deteriorados en un 100% a menos que la Sociedad tenga indicios claros de la recuperabilidad del activo.

(c) Riesgo de liquidez

Los siguientes son los vencimientos contractuales de los pasivos financieros, incluyendo los pagos estimados de los intereses:

31 de diciembre 2015:

Pasivos financieros, corrientes y no corrientes	Nota	Valor en libros	Flujo de efectivo contractuales	Hasta 90 días	Más 90 días menos 1 año	Más 1 año menos de 3 años	Más 3 años menos 5 años	Más de 5 años
		M\$	M\$	M\$	M\$	M\$	M\$	M\$
Banco Security	15	10.609.320	10.609.320	-	742.121	1.465.983	2.060.579	6.340.637
Banco Security	15	15.505.600	15.505.600	-	-	-	-	15.334.868
Banco Santander	15	6.266.667	6.266.667	-	2.666.667	4.000.000	-	-
Línea de crédito	15	9.156.389	9.156.389	9.156.389	-	-	-	-
Obligaciones por leasing	15	4.398.935	4.398.935	548.007	-	1.231.837	1.102.775	1.516.316
Cuentas comerciales y otras cuentas por pagar	16	40.058.985	40.058.985	-	-	5.561.643	7.622.879	26.784.464
Totales		85.995.896	85.995.896	9.704.396	3.408.788	12.259.463	10.786.233	51.492.601

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 30 Instrumentos financieros, continuación

(c) Riesgo de liquidez, continuación

31 de diciembre de 2014:

Pasivos financieros, corrientes no corrientes	Nota	Valor en Libros	Flujo de efectivo contractuales	Hasta	Más 90 días	Más 1 año	Más 3 años	Más de
				90 días	menos 1 año	menos de 3 años	menos 5 años	5 años
		M\$	M\$	M\$	M\$	M\$	M\$	M\$
Banco Security	15	10.023.042	14.709.273	-	301.526	2.370.506	2.941.854	9.095.387
Banco Santander	15	8.000.000	9.705.600	-	-	7.519.467	2.186.133	-
Línea de crédito	15	7.101.289	7.101.289	7.101.289	-	-	-	-
Obligaciones por leasing	15	4.772.922	4.772.922	232.985	490.167	1.246.944	974.896	1.827.930
Cuentas comerciales y otras cuentas por pagar	16	44.181.476	44.181.476	11.512.105	13.920.366	18.749.005	-	-
Totales		74.078.729	80.470.560	18.846.379	14.712.059	29.885.922	6.102.883	10.923.317

(d) Riesgo de tasa de interés

Las obligaciones de corto plazo de la Sociedad que están sujetas a riesgo de tasa de interés corresponden a líneas de crédito, cuyas tasas son de mercado al momento que las utiliza.

Las obligaciones financieras de largo plazo que están sujetas a riesgo de tasa de interés corresponden a tres préstamos otorgados por el Banco Security a una tasa variable. Sin embargo, dada la estructura de estos préstamos el impacto que podría tener sobre los gastos financieros una variación de las tasas no es significativo.

Producto de lo anterior, podemos estimar que un cambio en un 10% en la tasa de interés TAB, ya sea de incremento o disminución, tendría un impacto de alrededor de M\$35.000 en resultado y patrimonio, respectivamente, en el año.

Los contratos de leasing están nominados en Unidades de Fomento a tasas de interés fijas y cuotas iguales y sucesivas, por lo que el valor de sus vencimientos solo variará por las fluctuaciones del valor de la Unidad de Fomento.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 30 Instrumentos financieros, continuación

(e) Riesgo de moneda

La Sociedad y la Subsidiaria están expuestas al riesgo de moneda en las compras denominadas en una moneda distinta a la respectiva moneda funcional, principalmente el dólar estadounidense.

Las posiciones en moneda extranjera se presentan a continuación:

	31-12-2015		31-12-2014	
	M\$	MUSD(a)	M\$	MUSD(a)
Activos corrientes y no corrientes	5.729.825	8.068	8.938.641	14.732
<i>Total activos</i>	<i>5.729.825</i>	<i>8.068</i>	<i>8.938.641</i>	<i>14.732</i>
Pasivos corrientes	(12.273.482)	(17.283)	(12.273.339)	(20.228)
Pasivos no corrientes	(18.615.347)	(26.213)	(18.594.461)	(30.646)
<i>Total pasivos</i>	<i>(30.888.829)</i>	<i>(43.496)</i>	<i>(30.867.800)</i>	<i>(50.874)</i>
Exposición neta	(25.159.004)	35.427	(21.929.159)	(36.142)
Cobertura, derechos por forward (activo)	17.876.885	25.173	12.248.047	20.186
Exposición neta de forward	(7.282.119)	(10.254)	(9.681.112)	(15.956)

- (a) El tipo de cambio utilizado al 31 de diciembre 2015 y 31 de diciembre 2014 es \$710,16 y \$606,75, respectivamente.

Análisis de sensibilidad

En lo que se refiere al riesgo de moneda, si se asume una variación de +/- 5% en el precio observado del dólar para las condiciones actuales del mercado, con todas las demás variables constantes consideramos que los impactos serían como sigue:

	31-12-2015		31-12-2014	
	Res ultados	Patrimonio	Res ultados	Patrimonio
	M\$	M\$	M\$	M\$
5% de incremento en tipo de cambio	(346.106)	(346.106)	(484.056)	(484.056)
5% de disminución en tipo de cambio	346.106	346.106	484.056	484.056

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 30 Instrumentos financieros, continuación

(f) Clasificación de instrumentos financieros por naturaleza y categoría

El detalle de los instrumentos financieros de activo y pasivo, clasificados por naturaleza y categoría, al 31 de diciembre 2015 y 31 de diciembre de 2014 es el siguiente:

	2015		2014	
	Activos financieros medidos al costo amortizado (1)Préstamos y partidas por cobrar M\$	Activos financieros a valor razonable con cambios en resultados M\$	Activos financieros medidos al costo amortizado (1)Préstamos y partidas por cobrar M\$	Activos financieros a valor razonable con cambios en resultados M\$
Efectivo y equivalentes al efectivo	1.495.999	-	335.093	-
Otros activos financieros, corrientes	3.058.571	-	-	718.641
Deudores comerciales y otras cuentas por cobrar (corrientes)	32.106.600	-	25.389.112	-
Cuentas por cobrar a entidades relacionadas (corrientes)	1.253.187	-	5.435	-
Total corriente	37.914.357	-	25.729.640	718.641

(1) Para las partidas reconocidas a costo amortizado, se estima que su valor razonable no difiere significativamente de su valor contable.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 30 Instrumentos financieros, continuación

(f) Clasificación de instrumentos financieros por naturaleza y categoría, continuación

	2015	2014
	Pasivos financieros medidas al costo amortizado (a)Otros pasivos financieros M\$	Pasivos financieros medidas al costo amortizado (a)Otros pasivos financieros M\$
Préstamos bancarios no garantizados (corrientes)	(13.113.184)	(7.947.389)
Cuentas comerciales y otras cuentas por pagar (corrientes)	(30.009.619)	(31.006.281)
Total corriente	(43.122.803)	(38.953.670)
Cuentas comerciales y otras cuentas por pagar (no corrientes)	(10.049.366)	(13.175.196)
Préstamos bancarios no garantizados (no corrientes)	(33.223.727)	(21.949.864)
Total no corriente	(43.283.093)	(35.125.060)

(a) Para las partidas reconocidas a costo amortizado, se estima que su valor razonable no difiere significativamente de su valor contable.

(g) Jerarquías del valor razonable

Los instrumentos financieros medidos a valor razonable corresponden a instrumentos clasificados en el nivel 1, es decir, son valorizados al valor justo. Ver nota 6. Los instrumentos clasificados en nivel 2 se reflejan en la nota 7, cuyo saldo al 31 de diciembre 2015, corresponde por Inversiones de cuotas de fondos mutuos a M\$3.046.081 e Instrumentos Forwards a M\$12.490.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 31 Ganancias por acción

El cálculo de la ganancia básica por acción por los períodos de doce meses terminados al 31 de diciembre de 2015 y 2014, fue determinado considerando el número de acciones y 2013 que corresponden a las acciones vigentes a la fecha de aprobación de estos Estados Financieros por el Directorio. De esta forma se está dando cumplimiento a lo dispuesto por la NIC 33 "Ganancias por Acción".

	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
Ganancia (pérdida) atribuible a los tenedores de instrumentos de participación en el patrimonio neto de la controladora (M\$)	(678.531)	(19.952.925)
Resultado disponible para accionistas comunes, básicos (M\$)	(678.531)	(19.952.925)
Ganancia (pérdida) básica por acción (\$)	(3,21)	(94,25)
Promedio ponderado de número de acciones, diluidas	-	-

Nota 32 Contingencias

(a) Juicios:

Al 31 de diciembre de 2015 y 31 de diciembre de 2014 La Sociedad y la Subsidiaria mantienen juicios civiles y laborales en su contra por un monto total de M\$53.432.816 y M\$46.652.329, respectivamente. De los cuales se ha estimado, al 31 de diciembre de 2015, el monto asciende a M\$657.714 corresponde a la máxima pérdida probable de acuerdo a la jurisprudencia conocida (al 31 de diciembre 2014 asciende a M\$560.750).

Esta estimación podría cambiar si se agregaran antecedentes adicionales a los conocidos a la fecha.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

(a) Juicios, continuación

El detalle de la estimación mencionada se presenta a continuación:

	Juicios civiles	Juicios laborales	Totales
	M\$	M\$	M\$
Saldos al 1 de enero de 2014	726.500	457.833	1.184.333
Incremento	297.000	10.000	307.000
Reverso	(500.583)	(430.000)	(930.583)
Saldos al 31 de diciembre de 2014	522.917	37.833	560.750
Saldos al 1 de enero de 2015	522.917	37.833	560.750
Incremento	77.838	66.863	144.701
Reverso	(46.182)	(1.555)	(47.737)
Saldos al 31 de diciembre de 2015	554.573	103.141	657.714

El detalle de los principales juicios es el siguiente:

Nombre Juicio	Tribunal y Rol	Cuantía M\$	Provisión (1) M\$	Materia
Alvaro Celedón González y Leonor Castañeda Simunovic con Canal 13	29° Juzgado Civil Rol 5301- 2011	595.000	178.500	Indemnización de perjuicios por afectaciones al honor. Se trató de una exhibición del programa "Contacto" (octubre 2007) en donde se trató el tema relativo a venta y comercialización de tiempo compartido y servicios turísticos (H-Network) que serían supuestamente una estafa.
Juan P. Coutasse Mass y Marma McKenzie Tirado con Canal 13	30° Juzgado Civil Rol 794- 2011	485.000	145.500	Indemnización de perjuicios extracontractual por afectaciones al honor. Se trató de una exhibición del programa "Contacto" (octubre 2007) en donde se exhibió el tema relativo a venta y comercialización de tiempo compartido y servicios turísticos (H-Network) que serían supuestamente una estafa.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

(a) Juicios, continuación

- (1) Corresponde a la máxima pérdida probable de acuerdo a la opinión de los asesores legales que llevan las causas

Respecto a los procesos judiciales relacionados con el programa Contacto, el detalle de los dos procesos que han recibido atención de la prensa es el siguiente:

Juicios Terminados:

Medida prejudicial preparatoria de una posible demanda civil, interpuesta por la sociedad Danone Chile S.A. Durante el mes de mayo de 2014 la Sociedad y Danone suscribieron un acuerdo que pone término al proceso y al eventual juicio futuro.

Demanda civil de indemnización de perjuicios interpuesta por la sociedad Cencosud Retail S.A. Durante el mes de junio de 2014 la Sociedad y Cencosud Retail S.A. suscribieron un acuerdo que pone término al proceso judicial.

Juicios Vigentes:

El día 29 de abril de 2014 fue notificada a la Sociedad una demanda civil de indemnización de perjuicios, interpuesta por la sociedad Deoleo S.A., productora del aceite Carbonell y el importador y comercializador de la marca en el país, Velarde Hermanos S.A. mediante la cual ambas exigen la reparación de supuestos perjuicios producidos por el programa “Contacto” del día 9 de julio de 2013, con una cuantía total de M\$4.363.921. La demanda ya fue contestada por la Sociedad. Luego se evacuó el trámite procesal de la réplica y dúplica por cada parte. Se realizó audiencia de conciliación, no habiendo llegado las partes a acuerdo. Se encuentra vencido el término probatorio y falta la absolución de posiciones de la demandante y la respuesta a algunos oficios enviados. No es posible por ahora realizar un análisis de ganancia o pérdida o sugerir una provisión determinada.

En el mes de agosto de 2014, Canal 13 fue notificado de una demanda de indemnización de perjuicios por responsabilidad extracontractual de Ideal S.A. como consecuencia de la emisión del programa “Contacto” denominado “Alimentos saludables: gato por liebre”. La cuantía del juicio asciende a la suma de M\$43.832.180. Después de notificada, la Sociedad contestó la demanda, para luego ser evacuados los escritos de réplica y dúplica. La etapa de conciliación concluyó sin acuerdo de las partes y se encuentra próximo el inicio del período de prueba. En atención a que no se ha iniciado la etapa probatoria, no es posible realizar un análisis de ganancia o pérdida o sugerir una provisión determinada.

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

(a) Juicios, continuación

(b) Restricciones:

Al 31 de diciembre 2015 y 31 de diciembre de 2014 la Sociedad no tiene ningún tipo de restricciones.

Nota 33 Sanciones

Las sanciones pecuniarias del CNTV a Canal 13 vigente al 31 de diciembre 2015, corresponden a:

FECHA SANCIÓN	DETALLE INFRACCIÓN	SANCIÓN
15 de enero de 2015	Infracción al artículo 1° de la Ley N° 18.838., mediante exhibición del programa “ Bienvenidos ” el día 22 de agosto de 2014, en cuyo segmento no se habría observado el respeto debido a la formación espiritual e intelectual de la niñez y la juventud. En dicha exhibición se comentó la iniciación sexual de la “voz en off” de dicho programa, don Jaime Davagnino, a la edad de 14 años, con una mujer de 37 años, lo cual se estimó que sería atentatorio contra el “desarrollo de la personalidad del menor”. Esta multa administrativa se encuentra pagada.	Multa de 100 UTM
1 de abril de 2015	Infracción al artículo 1 de la Ley N° 18.838 mediante la exhibición del programa “ Teletrece AM ”, el día 31 de octubre de 2014, en el cual, el CNTV estimó que en una nota periodística se exhibieron elementos que en su conjunto permitieron la identificación de un menor de edad sindicado como autor de varios delitos de incendio, lo cual entraña la vulneración de su dignidad personal. Esta multa administrativa se encuentra pagada.	Multa de 100 UTM

CANAL 13 S.A. Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados
Al 31 de diciembre 2015 y al 31 de diciembre de 2014

Nota 33 Sanciones, continuación

FECHA SANCIÓN	DETALLE INFRACCIÓN	SANCIÓN
06 de agosto de 2015	Infracción al artículo 1 de la Ley N° 18.838, mediante la emisión del noticiario “Teletrece Noche” efectuada el día 28 de enero de 2015, en donde se atentó en contra de la dignidad personal de un menor de edad agredido por su padre. En dicha nota periodística se muestra la cuña del menor de edad siendo entrevistado por el periodista, dándose inicio a la misma, mediante la siguiente pregunta: ¿Tú quieres a tú papá?. Esta multa administrativa se encuentra pagada.	Multa de 300 UTM

Nota 34 Hechos posteriores

Entre la fecha de cierre de los estados financieros al 31 de diciembre 2015 y la fecha de emisión del presente informe no se han registrado hechos posteriores.