

TELEVISION NACIONAL DE CHILE

ESTADOS FINANCIEROS

Correspondientes a los períodos terminados
al 31 de marzo de 2013, 31 de diciembre de 2012 y 31 de marzo
de 2012.

CONTENIDO:

Estados de situación financiera
Estados de resultados integrales
Estados Intermedio de cambios en el patrimonio neto
Estados de flujos de efectivo
Notas a los estados financieros

Televisión Nacional de Chile

Índice de los Estados Financieros

	Pág.
Estados Financieros	
Estado de situación financiera clasificado – activos.....	4
Estado de situación financiera clasificado – pasivos.....	5
Estado de resultados integrales por función	6
Estado de cambios en el patrimonio neto	8
Estado de flujos de efectivo, método directo.....	10
Notas	
Nota 1. Entidad que Reporta	11
Nota 2. Bases de Presentación de los Estados Financieros	
a. Bases de preparación	11
b. Bases de medición.....	12
c. Moneda funcional y de presentación	12
d. Nuevas normas e interpretaciones emitidas	12
Nota 3. Principales Políticas Contables Aplicadas	
a. Propiedad, planta y equipo	16
b. Activos intangibles distintos de la plusvalía.....	17
c. Deterioro del valor de activos financieros	18
d. Deterioro del valor de activos no financieros	18
e. Activos y pasivos financieros	19
f. Clasificación entre corriente y no corriente	20
g. Existencias	20
h. Distribución de utilidades	20
i. Reconocimiento de ingresos y gastos	20
j. Impuesto a las utilidades e impuestos diferidos	21
k. Estado de flujo de efectivo	22
l. Capital emitido	22
m. Cuentas por pagar comerciales y otras cuentas por pagar	22
n. Provisiones	23
ñ. Contratos de derivados	23
o. Beneficios a empleados	23
p. Arrendamientos	24
q. Medio ambiente.....	24
r. Gastos por seguros bienes y servicios	24

Televisión Nacional de Chile

Índice de los Estados Financieros, continuación

Notas	Pág.
Nota 4. Gestión de riesgo financiero	25
Nota 5. Estimaciones y juicios contables significativos	27
Nota 6. Efectivo y equivalentes al efectivo	28
Nota 7. Otros activos no financieros	39
Nota 8. Deudores comerciales y otras cuentas por cobrar	39
Nota 9. Información sobre partes relacionadas.....	40
Nota 10. Impuestos	41
Nota 11. Activos Intangibles distintos de plusvalía	43
Nota 12. Propiedad, planta y equipo	44
Nota 13. Activos y pasivos por impuestos diferidos	46
Nota 14. Otros pasivos financieros	47
Nota 15. Cuentas por pagar comerciales y otras cuentas por pagar	51
Nota 16. Pasivos contingentes	52
Nota 17. Provisiones por beneficios a los empleados	59
Nota 18. Instrumentos financieros	61
Nota 19. Otros pasivos no financieros corrientes y no corrientes	66
Nota 20. Patrimonio	67
Nota 21. Ingresos de actividades ordinarias	69
Nota 22. Ingresos y gastos financieros	70
Nota 23. Activos y pasivos en moneda extranjera	71
Nota 24. Diferencia de cambio	73
Nota 25. Medio ambiente	74
Nota 26. Hechos posteriores.....	74

TELEVISION NACIONAL DE CHILE
 Estado de Situación Financiera
 Al 31 de marzo de 2013, y 31 de diciembre 2012
 (En miles de pesos)

Estado de Situación Financiera Clasificado	Nota	31-03-13	31-12-12
Activos			
Activos corrientes			
Efectivo y Equivalentes al Efectivo	6	36.508.426	37.696.207
Otros activos financieros, corrientes		0	0
Otros activos no financieros, corrientes	7	10.900.716	4.928.208
Deudores comerciales y otras cuentas por cobrar, corrientes	8	25.979.815	27.495.627
Cuentas por Cobrar a Entidades Relacionadas, corrientes		0	0
Inventarios		80.440	84.172
Activos biológicos, corrientes		0	0
Activos por impuestos, corrientes	10	901.682	692.545
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		74.371.079	70.896.759
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta		0	0
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios		0	0
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		0	0
Activos corrientes totales		74.371.079	70.896.759
Activos no corrientes			
Otros activos financieros, no corrientes		0	0
Otros activos no financieros, no corrientes		0	0
Activos intangibles distintos de la plusvalía	11	15.444.884	3.517.792
Plusvalía		0	0
Propiedades, Planta y Equipo	12	44.151.138	44.598.955
Activos por impuestos diferidos	13	4.913.883	4.710.410
Total de activos no corrientes		64.509.905	52.827.157
Total de activos		138.880.984	123.723.916

TELEVISION NACIONAL DE CHILE
 Estado de Situación Financiera, (continuación)
 Al 31 de marzo de 2013, y 31 de diciembre 2012
 (En miles de pesos)

Estado de Situación Financiera Clasificado	Nota	31-03-13	31-12-12
Patrimonio y pasivos			
Pasivos			
Pasivos corrientes			
Otros pasivos financieros, corrientes	14	993.989	989.778
Cuentas comerciales y otras cuentas por pagar, corrientes	15	21.731.441	18.059.777
Otras provisiones, corrientes		0	0
Pasivos por Impuestos, corrientes		0	0
Otros pasivos no financieros, corrientes	19	3.396.030	2.807.366
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		26.121.460	21.856.921
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		0	0
Pasivos corrientes totales		26.121.460	21.856.921
Pasivos no corrientes			
Otros pasivos financieros, no corrientes	14	17.115.914	17.443.141
Otras cuentas por pagar, no corrientes	15	13.006.848	1.133.503
Pasivo por impuestos diferidos	13	2.402.041	2.355.697
Provisiones por beneficios a los empleados, no corrientes	17	6.639.907	6.636.549
Otros pasivos no financieros, no corrientes		0	0
Total de pasivos no corrientes		39.164.710	27.568.890
Total pasivos		65.286.170	49.425.811
Patrimonio			
Capital emitido	20	10.447.408	10.447.408
Ganancias (pérdidas) acumuladas	20	2.157.322	3.032.835
Otras reservas	20	60.990.084	60.817.862
Patrimonio atribuible a los propietarios de la controladora		73.594.814	74.298.105
Participaciones no controladoras		0	0
Patrimonio total		73.594.814	74.298.105
Total de patrimonio y pasivos		138.880.984	123.723.916

TELEVISION NACIONAL DE CHILE
 Estado de Resultados Integrales por Función
 Por los períodos terminados al 31 de marzo de 2013 y 2012
 (En miles de pesos)

Estado de Resultados Por Función	ACUMULADO		
		01-01-2013	01-01-2012
	Nota	31-03-2013	31-03-2012
Estado de resultados			
Ganancia (pérdida)			
Ingresos de actividades ordinarias	21	15.900.340	14.100.581
Costo de ventas		(14.219.007)	(12.519.307)
Ganancia bruta		1.681.333	1.581.274
Gasto de administración		(2.917.929)	(2.790.567)
Otras ganancias (pérdidas)		8.087	660
Ingresos financieros	22	469.077	495.085
Costos financieros	22	(258.509)	(263.216)
Diferencias de cambio	24	(52.139)	33.293
Resultados por unidades de reajuste		(5.618)	(48.319)
Ganancia (pérdida), antes de impuestos		(1.075.698)	(991.790)
Gasto por impuestos a las ganancias	10	200.185	266.780
Ganancia (pérdida) procedente de operaciones continuadas		(875.513)	(725.010)
Ganancia (pérdida) procedente de operaciones discontinuadas		0	0
Ganancia (pérdida)		(875.513)	(725.010)
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora		(875.513)	(725.010)
Ganancia (pérdida), atribuible a participaciones no controladoras		0	0
Ganancia (pérdida)		(875.513)	(725.010)
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas		0	0
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		0	0
Ganancia (pérdida) por acción básica		0	0
Ganancias por acción diluidas			
Ganancias (pérdida) diluida por acción procedente de operaciones continuadas		0	0
Ganancias (pérdida) diluida por acción procedentes de operaciones discontinuadas		0	0
Ganancias (pérdida) diluida por acción		0	0

TELEVISION NACIONAL DE CHILE
 Estado de Resultados Integrales por Función
 Por los períodos terminados al 31 de marzo de 2013 y 2012
 (En miles de pesos)

Estado de Resultados Integral	ACUMULADO		
	nota	01-01-2013 31-03-2013	01-01-2012 31-03-2012
Estado del resultado integral			
Ganancia (pérdida)		(875.513)	(725.010)
Componentes de otro resultado integral, antes de impuestos			
Coberturas del flujo de efectivo			
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos		85.114	(261.439)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		85.114	(261.439)
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos		130.164	
Otros componentes de otro resultado integral, antes de impuestos		215.278	(261.439)
Impuesto a las ganancias relacionado con otro resultado integral [sinopsis]			
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral		(17.023)	44.446
Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral		(26.033)	
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral		(43.056)	44.446
Otro resultado integral		172.222	(216.993)
Resultado integral total		(703.291)	(942.003)
Resultado integral atribuible a [sinopsis]			
Resultado integral atribuible a los propietarios de la controladora		(703.291)	(942.003)
Resultado integral atribuible a participaciones no controladoras			
Resultado integral total		(703.291)	(942.003)

TELEVISION NACIONAL DE CHILE
 Estado de Cambios en el Patrimonio Neto
 Al 31 de marzo de 2013
 (En miles de pesos)

Al 31 de Marzo de 2013									
	Capital emitido	Reservas de coberturas de flujo de caja	Reservas variación resultado cálculo actuarial	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Participaciones no controladoras	Patrimonio total	
Saldo Inicial Período Actual 01/01/2013	10.447.408	(1.215.537)	0,00	62.033.399	60.817.862	3.032.835	0	74.298.105	
Incremento (disminución) por cambios en políticas contables					0			0	
Incremento (disminución) por correcciones de errores					0			0	
Saldo Inicial Reexpresado	10.447.408	(1.215.537)	0,00	62.033.399	60.817.862	3.032.835	0	74.298.105	
Cambios en patrimonio									
Resultado Integral									
	Ganancia (pérdida)					(875.513)		(875.513)	
	Otro resultado integral		68.091	104.131		172.222		172.222	
	Resultado integral		68.091	104.131	0	172.222	(875.513)	0	(703.291)
Total de cambios en patrimonio		0	68.091	104.131	0	172.222	(875.513)	0	(703.291)
Saldo Final Período Actual 31/03/2013	10.447.408	(1.147.446)	104.131	62.033.399	60.990.084	2.157.322	0	73.594.814	

TELEVISION NACIONAL DE CHILE
 Estado de Cambios en el Patrimonio Neto
 Al 31 de marzo de 2012
 (En miles de pesos)

Al 31 de Marzo de 2012								
		Capital emitido	Reservas de coberturas de flujo de caja	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Patrimonio total
Saldo Inicial Período Anterior 01/01/2012		10.447.408	(943.516)	58.011.993	57.068.477	4.397.590	71.913.475	71.913.475
Incremento (disminución) por cambios en políticas contables					0		0	0
Incremento (disminución) por correcciones de errores					0		0	0
Saldo Inicial Reexpresado		10.447.408	(943.516)	58.011.993	57.068.477	4.397.590	71.913.475	71.913.475
Cambios en patrimonio								
	Resultado Integral							
	Ganancia (pérdida)					(725.010)	(725.010)	(725.010)
	Otro resultado integral		(216.993)		(216.993)		(216.993)	(216.993)
	Resultado integral		(216.993)	0	(216.993)	(725.010)	(942.003)	(942.003)
Otros incremento (disminución) en Patrimonio					0		0	0
Total de cambios en patrimonio		0	(216.993)	0	(216.993)	(725.010)	(942.003)	(942.003)
Saldo Final Período Anterior 31/03/2012		10.447.408	(1.160.509)	58.011.993	56.851.484	3.672.580	70.971.472	70.971.472

TELEVISION NACIONAL DE CHILE
 Estado de Flujos de Efectivo Directo
 Al 31 de marzo de 2013 y 2012
 (En miles de pesos)

Estado de Flujo de Efectivo Directo	01-01-2013	01-01-2012
	31-03-2013	31-03-2012
Estado de flujos de efectivo		
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	20.809.736	26.536.436
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(14.039.812)	(13.041.828)
Pagos a y por cuenta de los empleados	(3.170.048)	(3.495.808)
Otros pagos por actividades de operación	(4.020.312)	(3.426.713)
Flujos de efectivo netos procedentes de (utilizados en) la operación	(420.436)	6.572.087
Intereses pagados	(182.946)	(187.260)
Intereses recibidos	469.077	495.085
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(134.305)	6.879.912
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Compras de propiedades, planta y equipo	(618.328)	(676.978)
Otras entradas (salidas) de efectivo	2.572	391
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(615.756)	(676.587)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Obtención de Prestamos	146.991	0
Pago de préstamos	(146.991)	(84.215)
Pagos de pasivos por arriendos financieros	(437.720)	(445.245)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(437.720)	(529.460)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(1.187.781)	5.673.865
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		
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(1.187.781)	5.673.865
Efectivo y equivalentes al efectivo al principio del periodo	37.696.207	36.177.827
Efectivo y equivalentes al efectivo al final del periodo	36.508.426	41.851.692

TELEVISION NACIONAL DE CHILE

Notas a los Estados Financieros

(En miles de pesos)

NOTA 1 – ENTIDAD QUE REPORTA

Con fecha 8 de abril de 1992, se publicó en el Diario Oficial la Ley N° 19.132, que contiene el Estatuto Orgánico de Televisión Nacional de Chile (en adelante la “Corporación”). Según dicha ley, la Corporación es una persona jurídica de derecho público y constituye una empresa autónoma del Estado dotada de patrimonio propio, para todo efecto legal, es la continuadora y sucesora de la empresa de igual denominación creada por la Ley N° 17.377 y está sujeta a la tuición y fiscalización de la Superintendencia de Valores y Seguros, en los mismos términos que las sociedades anónimas abiertas.

La Corporación se rige exclusivamente por las normas de la Ley N° 19.132 y en lo no contemplado por ella, por las normas que rigen a las sociedades anónimas abiertas. En consecuencia no le son aplicables, para efecto legal alguno, las disposiciones generales o especiales que rigen o rijan en el futuro a las empresas del Estado, a menos que la nueva legislación expresamente se extienda a la Corporación.

El objeto de la Corporación es establecer, operar y explotar servicios de televisión, el domicilio social es Bellavista 0990, comuna de Providencia, Santiago de Chile. Su Rol Único Tributario es 81.689.800-5.

Los estados financieros correspondientes al 31 de marzo de 2013 fueron aprobados por el Directorio en Sesión Ordinaria N° 448 del 25 de mayo de 2013 y han sido preparados y reportados en miles de pesos chilenos.

NOTA 2 - BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS

A continuación se describen las principales políticas contables adoptadas en la preparación de estos estados financieros, las que fueron aplicadas de manera uniforme durante el ejercicio que se presenta en estos estados financieros.

a) Bases de preparación

Los presentes estados financieros de Televisión Nacional de Chile, al 31 de diciembre de 2012, han sido preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

La preparación de los estados financieros conforme a las NIIF requiere el uso de ciertas estimaciones contables críticas y también exige a la Administración que ejerza su juicio en el proceso de aplicación de las políticas contables en la Corporación. En Nota 5, se revelan las áreas que implican un mayor grado de juicio o complejidad o las áreas donde las hipótesis y estimaciones son significativas para los estados financieros.

b) Bases de medición

Los estados financieros han sido preparados sobre la base del costo histórico con excepción de las siguientes partidas importantes incluidas en el estado de situación financiera:

- b.1) Los instrumentos financieros derivados son valorizados al valor razonable.
- b.2) Los instrumentos financieros al valor razonable con cambios en resultado son valorizados al valor razonable.

c) Moneda funcional y de presentación

Estos estados financieros son presentados en miles de pesos chilenos, siendo el peso chileno la moneda funcional de la Corporación.

d) Nuevas normas e interpretaciones emitidas

Las siguientes NIIF e Interpretaciones CINIIF publicadas han sido emitidas, las cuales son de aplicación obligatoria a la fecha de emisión de los presentes estados financieros

Pronunciamientos Contables con Aplicación Efectiva a Contar del 1 de enero 2013	
Normas, interpretaciones y enmiendas	Aplicación obligatoria para:
Enmienda a NIC 1: Presentación de estados financieros Modifica aspectos de presentación de los componentes de los "Otros resultados integrales". Se exige que estos componentes sean agrupados en aquellos que serán y aquellos que no serán posteriormente reclasificados a pérdidas y ganancia.	Períodos anuales iniciados en o después del 1 de julio de 2012.
NIIF 10: Estados financieros consolidados Establece clarificaciones y nuevos parámetros para la definición de control, así como los principios para la preparación de estados financieros consolidados, que aplica a todas las entidades (incluyendo las entidades de cometido específico o entidades estructuradas).	Períodos anuales iniciados en o después del 1 de enero de 2013.

Pronunciamientos Contables con Aplicación Efectiva a Contar del 1 de enero 2013	
Normas, interpretaciones y enmiendas	Aplicación obligatoria para:
<p>NIIF 11: Acuerdos conjuntos</p> <p>Redefine el concepto de control conjunto, alineándose de esta manera con NIIF 10, y requiere que las entidades que son parte de un acuerdo conjunto determinen el tipo de acuerdo (operación conjunta o negocio conjunto) mediante la evaluación de sus derechos y obligaciones. La norma elimina la posibilidad de consolidación proporcional para los negocios conjuntos.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.
<p>NIIF 12: Revelaciones de participaciones en otras entidades</p> <p>Requiere ciertas revelaciones que permitan evaluar la naturaleza de las participaciones en otras entidades y los riesgos asociados con éstas, así como también los efectos de esas participaciones en la situación financiera, rendimiento financiero y flujos de efectivo de la entidad.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.
<p>NIIF 13: Medición del valor razonable</p> <p>Establece en una única norma un marco para la medición del valor razonable de activos y pasivos, e incorpora nuevos conceptos y aclaraciones para su medición. Además requiere información a revelar por las entidades, sobre las mediciones del valor razonable de sus activos y pasivos.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.
<p>Nueva NIC 27: Estados financieros separados</p> <p>Por efecto de la emisión de la NIIF 10, fue eliminado de la NIC 27 todo lo relacionado con estados financieros consolidados, restringiendo su alcance sólo a estados financieros separados.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.
<p>Nueva NIC 28: Inversiones en asociadas y negocio conjunto</p> <p>Modificada por efecto de la emisión de NIIF 10 y NIIF 11, con el propósito de uniformar las definiciones y otras clarificaciones contenidas en estas nuevas NIIF.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.
<p>Enmienda a NIIF 7: Instrumentos financieros: Información a revelar</p> <p>Clarifica los requisitos de información a revelar para la compensación de activos financieros y pasivos financieros.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.

Pronunciamientos Contables con Aplicación Efectiva a Contar del 1 de enero 2013	
Normas, interpretaciones y enmiendas	Aplicación obligatoria para:
<p>Enmienda a NIC19: Beneficios a los empleados</p> <p>Modifica el reconocimiento y revelación de los cambios en la obligación por beneficios de prestación definida y en los activos afectos del plan, eliminando el método del corredor y acelerando el reconocimiento de los costos de servicios pasados.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.
<p>Mejoras a las NIIF</p> <p>Corresponde a una serie de mejoras, necesarias pero no urgentes, que modifican las siguientes normas: NIIF 1, NIC 1, NIC 16, NIC 32 y NIC 34.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.
<p>Guía de transición (Enmiendas a NIIF 10, 11 y 12)</p> <p>Las enmiendas clarifican la guía de transición de NIIF 10. Adicionalmente, estas enmiendas simplifican la transición de NIIF 10, NIIF 11 y NIIF 12, limitando los requerimientos de proveer información comparativa ajustada para solamente el período comparativo precedente. Por otra parte, para revelaciones relacionadas con entidades estructuras no consolidadas, las enmiendas remueven el requerimiento de presentar información comparativa para períodos anteriores a la primera aplicación de NIIF 12.</p>	Períodos anuales iniciados en o después del 1 de enero de 2013.

Como consecuencia de aplicación de la NIC 19, los efectos de ganancias y pérdidas actuariales se reconoce a otros resultados integrales (ver nota 3).

La aplicación de los otros pronunciamientos contables no ha tenido efectos significativos para la Corporación.

A la fecha de emisión de los presentes estados financieros consolidados intermedios, los siguientes pronunciamientos contables habían sido emitidos por el IASB, pero no eran de aplicación obligatoria.

Pronunciamientos Contables con Aplicación Efectiva a Contar del 1 de enero 2014	
Normas, interpretaciones y enmiendas	Aplicación obligatoria para:
Enmienda a NIC 32: Instrumentos financieros: Presentación Aclara los requisitos para la compensación de activos financieros y pasivos financieros, con el fin de eliminar las inconsistencias de la aplicación del actual criterio de compensaciones de NIC 32.	Períodos anuales iniciados en o después del 1 de enero de 2014.
Enmiendas a NIIF 10, 12 y NIC 27: Entidades de Inversión Bajo los requerimientos de la NIIF 10, las entidades informantes están obligadas a consolidar todas las sociedades sobre las cuales poseen control. La enmienda establece una excepción a estos requisitos, permitiendo que las Entidades de Inversión sean medidas a valor razonable con cambio en resultados, en lugar de consolidarlas.	Períodos anuales iniciados en o después del 1 de enero de 2014
NIIF 9: Instrumentos Financieros: Clasificación y medición Corresponde a la primera etapa del proyecto del IASB de reemplazar a la NIC 39 “Instrumentos financieros: reconocimiento y medición”. Modifica la clasificación y medición de los activos financieros e incluye el tratamiento y clasificación de los pasivos financieros.	Períodos anuales iniciados en o después del 1 de enero de 2015.

La Corporación está evaluando el impacto que tendrá la NIC 32 y NIIF 9 en la fecha de su aplicación efectiva. La Administración estima que el resto de Normas, Interpretaciones y Enmiendas pendientes de aplicación no tendrán un impacto significativo en los estados financieros de Televisión Nacional de Chile.

Transacciones y Saldos en moneda extranjera

Todas las operaciones que realice Televisión Nacional de Chile en una moneda diferente a la moneda funcional son tratadas como moneda extranjera y se registran al tipo de cambio vigente a la fecha de la transacción.

Los saldos de activos y pasivos monetarios denominados en moneda extranjera se presentan valorizados al tipo de cambio de cierre de cada ejercicio. La variación determinada entre el valor original y el de cierre se registra en resultado del ejercicio bajo el rubro diferencias de cambio. Las diferencias de cambio originadas por la conversión de activos y pasivos en unidades de reajuste se reconocen dentro del resultado del ejercicio, en la cuenta resultado por unidades de reajuste.

Tipos de cambio de moneda extranjera

Los tipos de cambio utilizados en los procesos contables, respecto al peso chileno, al 31 de marzo de 2013 y 31 de diciembre de 2012 son los siguientes valores:

Moneda	Abreviación	31.03.2013		31.12.2012	
			Promedio		Promedio
		Cierre	Acumulado	Cierre	Acumulado
Dólar	USD	472,03	472,50	479,96	486,49

La base de conversión para los activos y pasivos pactados en Unidades de Fomento al 31 de marzo de 2013 y 31 de diciembre de 2012 es la siguiente:

Unidad Monetaria	Abreviación	31.03.2013	31.12.2012
Unidad de Fomento	UF	22.869,38	22.840,75

NOTA 3 - POLITICAS CONTABLES APLICADAS

Las principales políticas contables aplicadas en la preparación de los estados financieros de la Corporación, de acuerdo con lo establecido por las Normas Internacionales de Información Financiera (NIIF), han sido las siguientes:

a) Propiedad, Planta y Equipo

Los bienes comprendidos en Propiedad, planta y equipo se encuentran registrados al costo de adquisición o histórico, menos depreciaciones acumuladas y pérdidas por deterioro, estas últimas en caso de existir.

El costo anterior está conformado por costos que son directamente atribuibles a la adquisición del bien, que incluye los costos externos más los costos internos formados por consumos de materiales de bodega, costos de mano de obra directa empleada en la instalación y una imputación de costos indirectos necesarios para llevar a cabo la inversión.

Los intereses y otros gastos financieros incurridos directamente atribuibles a la adquisición o construcción de un activo calificado, son capitalizados como parte de los costos durante el ejercicio de construcción o adquisición.

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos del activo fijo vayan a fluir a la Corporación y el costo del elemento pueda determinarse de forma fiable. El valor del componente sustituido se da de baja contablemente. El resto de reparaciones y mantenciones se cargan en el resultado del ejercicio en el que se incurren.

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

Los años de vida útil estimados para el resto de los bienes, se resumen de la siguiente manera:

Activos	Vida útil o tasa de depreciación
Terrenos	Indefinida
Edificios y Construcciones	20 a 100 años
Planta y Equipos	5 a 30 años
Útiles y Accesorios	3 a 20 años
Vehículos	5 a 7 años

El valor residual y la vida útil de los activos se revisan y ajustan si es necesario, en cada cierre de balance.

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable.

Las pérdidas y ganancias por la venta de activo fijo, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el estado de resultados bajo el rubro Otras ganancias (pérdidas).

b) Activos Intangibles distintos de 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:

b.1) Licencias y Software

Las licencias y software adquiridos a terceros se presentan a costo histórico. Estos costos se amortizan linealmente durante sus vidas útiles estimadas (4 años) y su efecto se reconoce en Resultados, bajo el rubro costo de ventas y gastos de administración.

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

b.2) Derechos sobre series, programas y películas

Corresponden a derechos sobre series, programas y películas contratadas o producidas por la Corporación que se encuentran pendientes de exhibir al cierre de cada ejercicio. Estos activos se encuentran valorizados al costo de adquisición, de acuerdo a los términos de sus contratos, o de producción, menos amortizaciones acumuladas y pérdidas por deterioro.

b.3) Amortización

La amortización se calcula sobre el costo del activo y es reconocida en resultados con base en lo siguiente:

- Programas nacionales: en función de su exhibición, a razón del 100% para su primera exhibición.

- Telenovelas vespertinas: en función de su exhibición, a razón del 85% para la primera exhibición y de un 15% para la segunda, siempre que su rating supere los 19 puntos de audiencia, en caso contrario serán amortizado a razón de un 100% en su primera exhibición.
- Series y telenovelas extranjeras: en función de su exhibición, a razón del 100% para su primera exhibición.
- Películas extranjeras: en función de su exhibición, a razón de 60% para la primera exhibición y de un 40% para la segunda.
- Programas informáticos: amortización lineal, considerando vidas útiles de 1 a 4 años.

c) Deterioro del valor de activos financieros

Un activo financiero es evaluado en cada fecha de balance para determinar si existe evidencia objetiva de deterioro. Un activo financiero está deteriorado si existe evidencia objetiva que uno o más eventos han tenido un efecto negativo en los flujos de efectivo futuros del activo.

Una pérdida por deterioro en relación con activos financieros valorizados al costo amortizado se calcula como la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados, descontados al tipo de interés efectivo. Una pérdida por deterioro en relación con un activo financiero disponible para la venta se calcula por referencia a su valor razonable.

Los activos financieros individualmente significativos están sujetos a pruebas individuales de deterioro. Los activos financieros restantes son evaluados colectivamente en grupos que comparten características de riesgo crediticio similares.

Todas las pérdidas por deterioro son reconocidas en resultados. Cualquier pérdida acumulada en relación con un activo financiero disponible para la venta reconocido anteriormente en el patrimonio es transferida a resultados.

La reversión de una pérdida por deterioro ocurre sólo si ésta puede ser relacionada objetivamente con un evento ocurrido después de que fue reconocida. En el caso de los activos financieros valorizados al costo amortizado y aquellas a valor razonable, la reversión es reconocida en resultados.

d) Deterioro del valor de activos no financieros

Los activos no financieros corrientes y no corrientes que tienen una vida útil indefinida los cuales no son amortizables, se someten anualmente a pruebas de pérdidas por deterioro del valor, a modo de asegurar que su valor contable no supere el valor recuperable. En cambio, los activos amortizables se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable.

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable. El importe recuperable, es el valor razonable de un activo menos los costos para la venta o el valor de uso, el mayor de los dos. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo).

Los activos no financieros, distintos de la plusvalía, que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de balance por si se hubieran producido reversiones de la pérdida.

Las pérdidas por deterioro de valor pueden ser reversadas contablemente sólo hasta el monto de las pérdidas reconocidas en ejercicios anteriores, de tal forma que el valor libro de estos activos no supere el valor que hubiese tenido de no efectuarse dichos ajustes. Este reverso se registra en Otras Ganancias.

e) Activos y pasivos financieros

e.1) Activos financieros

La Corporación clasifica sus activos financieros en dos categorías, la clasificación depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento del reconocimiento inicial.

- Activos financieros a valor razonable con cambios en resultados

Son aquellos activos financieros mantenidos para negociar o que han sido designados como tales en el momento de su reconocimiento inicial y que se gestionan y evalúan según el criterio del valor razonable. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el propósito de venderse en el corto plazo. Los derivados también se clasifican como adquiridos para su negociación a menos que sean designados como coberturas. Los activos de esta categoría se clasifican como activos corrientes.

- Préstamos y cuentas por cobrar

Son activos financieros no derivados con pagos fijos o determinables que no tienen cotización bursátil. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde de la fecha del balance que se clasifican como activos no corrientes.

Los instrumentos registrados en la categoría préstamos y cuentas por cobrar se contabilizan inicialmente a su valor razonable y posteriormente por su costo amortizado de acuerdo con el método del tipo de interés efectivo, menos la provisión por pérdidas por deterioro del valor.

Adicionalmente se realizan estimaciones sobre aquellas partidas pendientes de cuentas de cobro dudoso y se reconocen cuando hay indicio objetivo de su existencia. Las pérdidas por deterioro relativas a créditos dudosos se registran en Resultados dentro de Gastos de Administración.

e.2) Efectivo y otros activos líquidos equivalentes

El efectivo incluye la caja y cuentas corrientes bancarias. Los otros activos líquidos equivalentes son los depósitos a plazo en entidades de crédito, bonos, letras hipotecarias, otras inversiones a corto plazo y sobregiros bancarios. Los depósitos a plazo, bonos, letras hipotecarias, y las otras inversiones, son administrados en una cartera de inversión por Bancos externos a la Corporación, los cuales por mandato de la Administración invierten en instrumentos de renta fija y de gran liquidez en el mercado, procurando que su enajenación, no implique pérdidas significativas en su valor para la Corporación.

En el Estado de situación financiera, los sobregiros se clasifican como recursos ajenos en el pasivo corriente.

e.3) Pasivos financieros

Los pasivos financieros se registran generalmente por el efectivo recibido, neto de los costos incurridos en la transacción. En períodos posteriores estas obligaciones se valoran a su costo amortizado, utilizando el método de la tasa de interés efectiva.

Los acreedores comerciales y otras cuentas por pagar corrientes son pasivos financieros que no devengan explícitamente intereses y se registran por su valor nominal. En el caso que existan cuentas que superen el plazo de 90 días, se valoran por su costo amortizado utilizando el método del tipo de interés efectivo. A la fecha de cierre de los estados financieros al 31 de marzo de 2013 y al 31 de diciembre de 2012, no existen acreedores comerciales y otras cuentas por pagar superiores a 90 días.

Las obligaciones con bancos e instituciones financieras se reconocen, inicialmente, por su valor razonable, neto de los costos en que se haya incurrido en la transacción. Posteriormente, los recursos ajenos se valorizan por su costo amortizado; 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 del tipo de interés efectivo.

f) Clasificación entre corriente y no corriente

En el estado de situación financiera adjunto, los activos y pasivos financieros se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes los de vencimiento superior a dicho periodo.

En caso que existiesen obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Corporación, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, se clasifican como pasivos no corrientes.

g) Existencias

Las existencias se presentan valorizadas a su costo de adquisición, el que no supera su valor neto de realización. El costo se determina por el método costo medio ponderado (PMP).

h) Distribución de utilidades

Las utilidades anuales que obtenga la Corporación, se traspasarán a rentas generales de la Nación, salvo que su Directorio, con el voto favorable de no menos de cinco de sus miembros, acuerde retener todo o parte de ellas como reserva de capital. Este acuerdo estará sujeto a la autorización previa y por escrito del Ministro de Hacienda. De acuerdo a esto y a que la Corporación no le es aplicable la distribución del 30% de las utilidades como dividendo mínimo obligatorio, según lo establece el artículo 79 de la Ley de Sociedades Anónimas, es que la Corporación no ha registrado pasivo alguno por este concepto.

i) Reconocimiento de ingresos y gastos

Los ingresos y gastos se imputan en función del criterio del devengo.

Los ingresos ordinarios se reconocen cuando se produce la entrada bruta de beneficios económicos originados en el curso de las actividades ordinarias de Televisión Nacional de Chile durante el ejercicio, siempre que

dicha entrada de beneficios provoque un incremento en el patrimonio total que no esté relacionado con las aportaciones de los propietarios de ese patrimonio y estos beneficios puedan ser valorados con fiabilidad. Los ingresos ordinarios se valoran por el valor razonable de la contrapartida recibida o por recibir, derivada de los mismos. Los ingresos ordinarios se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas y descuentos.

i.1) Ingresos por servicios y publicidad exhibida

Los ingresos se reconocen cuando el monto de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la Corporación, según el grado de cumplimiento de la transacción y los costos incurridos y por incurrir pueden ser medidos con fiabilidad.

El reconocimiento del ingreso corresponde al monto total de la publicidad exhibida, al cierre de cada ejercicio. Aquella publicidad que ha sido contratada y no se ha exhibido, se presenta en el rubro de pasivos no corrientes bajo otros pasivos no financieros, la cual es reconocida posteriormente como ingreso ordinario en la medida que se efectúa la exhibición de dicha publicidad contratada.

i.2) Ventas de bienes

Las ventas de bienes se reconocen cuando la Corporación ha transferido al comprador los riesgos y beneficios inherentes a la propiedad de esos bienes, esto es, entregado los productos al cliente, el cliente tiene total discreción sobre el canal de distribución y sobre el precio al que se venden los productos y no existe ninguna obligación pendiente de cumplirse que pueda afectar la aceptación de los productos por parte del cliente.

Las ventas se reconocen en función del precio fijado en el contrato de venta neto de descuentos a la fecha de la venta.

En el caso particular de ventas que no cumplan las condiciones antes descritas, son reconocidas como ingresos anticipados en el pasivo corriente, reconociéndose posteriormente como ingreso ordinario en la medida que se cumplan las condiciones de traspaso de los riesgos, beneficios y propiedad de los bienes, de acuerdo a lo señalado anteriormente.

j) Impuestos a las utilidades, activos y pasivos por impuestos diferidos

El resultado por impuesto a las ganancias del período, resulta de la aplicación del tipo de gravamen sobre la base imponible del período, una vez aplicadas las deducciones que tributariamente son admisibles, más la variación de los activos y pasivos por impuestos diferidos y créditos tributarios, tanto por pérdidas tributarias como por deducciones.

Las diferencias entre el valor contable de los activos y pasivos y su base tributaria generan los saldos de impuestos diferidos de activo o de pasivo, que se calculan utilizando las tasas vigentes o aquella que esté 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 resultados 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.

Los activos por impuestos diferidos y créditos tributarios se reconocen únicamente cuando se considera probable que existan ganancias tributarias futuras suficientes para recuperar las deducciones por diferencias temporarias y hacer efectivos los créditos tributarios.

Se reconocen pasivos por impuestos diferidos para todas las diferencias temporarias.

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 objeto de comprobar que se mantienen vigentes, efectuándose las oportunas correcciones a los mismos de acuerdo con el resultado del citado análisis.

k) Estado de flujos de efectivo

El estado de flujos de efectivo recoge los movimientos de caja realizados durante el ejercicio, el cual se prepara de acuerdo con el método directo. Se utilizan las siguientes expresiones:

- Flujos de efectivo: entradas y salidas de efectivo y de otros medios equivalentes; entendiéndose por éstos las inversiones a plazo inferior a tres meses de gran liquidez y bajo riesgo de alteraciones en su valor.
- Actividades de operación: son las actividades que constituyen la principal fuente de ingresos ordinarios del grupo, así como otras actividades que no puedan ser calificadas como de inversión o de financiamiento.
- Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
- Actividades de financiación: actividades que producen cambios en la cifra y composición del patrimonio neto y de los pasivos que no forman parte de las actividades de explotación.

La Superintendencia de Valores y Seguros a través de la Circular 2058 de fecha 3 de febrero de 2012, estableció que a partir de los estados financieros al 31 de marzo de 2013, deberán reportar el estado de Flujos de Efectivo de las actividades de operación, mediante el método Directo.

l) Capital emitido

El capital de la Corporación se constituyó por aportes Estatales, según lo indicado en Notas 1 y 20.

m) Cuentas por pagar comerciales y otras cuentas por pagar

Los proveedores se reconocen inicialmente a su valor razonable y posteriormente se valoran por su costo amortizado utilizando el método de la tasa de interés efectiva, para aquellas transacciones significativas de plazo superior a 90 días.

n) Provisiones

Las obligaciones existentes a la fecha de cierre de los estados financieros, surgidas como consecuencia de sucesos pasados de los que pueden derivarse obligaciones cuyo importe y momento de cancelación son indeterminados se registran como provisiones por el valor actual del importe más probable que la Corporación deberá desembolsar para cancelar la obligación.

Las provisiones son evaluadas periódicamente y se cuantifican teniendo en consideración la mejor información disponible a la fecha de cada cierre de los estados financieros.

ñ) Contratos de derivados

Corresponde a un contrato de swap de tasa de interés (tasa variable a tasa fija). Dadas las características del mismo, califica como contrato de cobertura de flujo de efectivo. La Corporación cumple con los requerimientos para aplicar contabilidad de cobertura, según lo establecido en NIC 39. Dicho contrato se valoriza a su valor razonable y las variaciones en el valor de este se acumulan en el patrimonio neto, reclasificándose en el estado de resultado en el período en que la partida cubierta afecte a dichos resultados.

o) Beneficios a empleados

o.1) Vacaciones del personal

Las obligaciones por beneficios a los empleados a corto plazo, tales como vacaciones y otras, son medidas en base no descontada y son reconocidas como gastos a medida que el servicio relacionado se provee o cuando dicha obligación legal se puede estimar en forma fiable y la probabilidad de salida de flujos es cierta.

o.2) Beneficios post empleo y otros beneficios de largo plazo

La Corporación constituye obligaciones por indemnización por años de servicio, las cuales se encuentran estipuladas en contratos colectivos. Estos planes se registran aplicando el método del valor actuarial, considerando diversos factores en el cálculo, tales como estimaciones de permanencia futura, tasas de mortalidad e incrementos salariales futuros y tasas de descuento. Las tasas de descuento se determinan por referencia a curvas de tasas de interés de mercado, las cuales han sido de un 5,5% para el ejercicio terminado al 31 de marzo de 2013 y el ejercicio finalizado el 31 de diciembre de 2012.

Las pérdidas y ganancias actuariales surgidas en la valorización de los pasivos afectos a estos planes se reconocen en otros resultados integrales.

o.3) Participaciones

La Corporación reconoce un pasivo por participaciones a sus trabajadores, cuando está contractualmente obligada. Estas participaciones se presentan en el pasivo corriente.

p) Arrendamientos

p.1) Cuando la Corporación es el arrendatario – arrendamiento financiero

La Corporación arrienda determinados bienes en que tiene sustancialmente todos los riesgos y ventajas derivados de la propiedad, motivo por el cual los clasifica como arrendamientos financieros. Los arrendamientos financieros se capitalizan al inicio del arrendamiento al valor razonable de la propiedad arrendada o al valor presente de los pagos mínimos por el arrendamiento, el menor de los dos.

Cada pago por arrendamiento se distribuye entre el pasivo y las cargas financieras para conseguir una tasa de interés constante sobre el saldo pendiente de la deuda. Las correspondientes obligaciones por arrendamiento, netas de cargas financieras, se incluyen en “Otros pasivos financieros”. El elemento de interés del costo financiero se carga en el estado de resultados durante el período de arrendamiento de forma que se obtenga una tasa periódica constante de interés sobre el saldo restante del pasivo para cada ejercicio. El bien adquirido, en régimen de arrendamiento financiero, se deprecia durante su vida útil y se incluye en propiedad, planta y equipo.

p.2) Cuando la Corporación es el arrendatario – arrendamiento operativo

Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y ventajas derivados de la titularidad se clasifican como arrendamientos operativos.

Los pagos por concepto de arrendamiento operativo (netos de cualquier incentivo recibido del arrendador) se cargan en el estado de resultados sobre una base lineal durante el período de arrendamiento.

q) Medio ambiente

Los desembolsos asociados a la protección del medio ambiente se imputan a resultados cuando se incurren.

Dada la naturaleza de sus operaciones, la Corporación no se ve afectada significativamente por planes o gastos para la mantención del medio ambiente.

r) Gastos por seguros de bienes y servicios

Los pagos de las diversas pólizas de seguro que contrata la Corporación son reconocidos en gastos en proporción al período de tiempo que cubren, independiente de los plazos de pago. Los valores pagados y no consumidos se reconocen como “Otros activos no financieros” en el activo corriente.

Los costos de los siniestros se reconocen en resultados inmediatamente después de conocidos. Los montos a recuperar se registran como un activo a reembolsar por la compañía de seguros en el rubro Deudores comerciales y otras cuentas por cobrar, calculados de acuerdo a lo establecido en las pólizas de seguro.

NOTA 4 - GESTION DE RIESGO FINANCIERO

Las actividades de la Corporación están expuestas a diversos riesgos financieros inherentes a su negocio, dentro de los que se encuentran: riesgo de mercado (incluye riesgo cambiario, riesgo tasa de interés), riesgo de crédito y riesgo de liquidez.

La estrategia de Gestión del Riesgo está orientada a resguardar los principios de estabilidad y sustentabilidad de la Corporación, eliminando o mitigando las variables de incertidumbre que la afectan o puedan afectar, cumpliendo las políticas normadas por el Directorio de la Corporación.

4.1 Factores de Riesgo de Mercado

4.1.1 Riesgo Cambiario

La Corporación cuenta con una baja exposición al riesgo cambiario, encontrándose básicamente radicada en su relación con proveedores y clientes extranjeros, impactando a los activos y pasivos que están denominados en una moneda distinta de la moneda funcional.

A marzo de 2013, la Corporación presenta un 3,75 % (3,76 % a diciembre de 2012) del total de sus obligaciones en moneda extranjera. Adicionalmente, la Corporación mantiene a marzo de 2013 una razón de activo y pasivo denominados en moneda extranjera de 0,83 (1,08 a diciembre de 2012).

Permanentemente se evalúa el riesgo de tipo de cambio analizando los montos y plazos en moneda extranjera con el fin de administrar las posiciones de cobertura. En el caso de existir riesgos relacionados con la posición de cobertura en moneda extranjera, las decisiones finales son aprobadas por el Directorio de la Corporación.

Dado la situación anteriormente descrita, la Corporación no presenta operaciones de cobertura por este concepto. Asimismo, una variación en los tipos de cambio de aquellas monedas distintas a la funcional, no afectaría significativamente el resultado del ejercicio.

4.1.2 Riesgo Tasas de Interés

La Gestión de riesgo de tasa de interés apunta a lograr un adecuado equilibrio en la estructura de financiamiento, que permita minimizar el costo de su deuda con una volatilidad menor en los estados de resultados.

En este sentido, Televisión Nacional de Chile presenta una baja exposición a las fluctuaciones de mercado de la tasa de interés, esto puesto que su deuda financiera se encuentra estructurada mayoritariamente a tasa de interés fija, mediante contrato derivado. Por lo tanto no hay riesgo sobre el gasto financiero.

El riesgo de tasa de interés de la Corporación, está en sus activos dado que invierte sus excedentes de caja en el sistema financiero, donde las tasas de interés varían de acuerdo a las contingencias del mercado. Sin embargo, la política de inversión aprobada por Directorio para estos excedentes está preferentemente en instrumentos remunerados a tasa de interés fija, reduciendo el riesgo de las variaciones en las tasas de interés de mercado.

Debido a lo antes explicado, una variación en el tipo de interés no afectaría significativamente el resultado del ejercicio.

4.2 Riesgo de Crédito

El riesgo por crédito está relacionado con las cuentas por cobrar a clientes.

Las colocaciones financieras mantenidas por la Corporación se concentran en instrumentos de renta fija. De acuerdo a la política de inversiones, se establecen límites por emisor y para categorías de instrumentos dependiendo de la clasificación de riesgo o rating que posean dichos emisores.

Respecto a las cuentas por cobrar, el riesgo de crédito de la Corporación es relativamente bajo, debido a las características distintivas de los clientes que contratan servicios publicitarios en televisión y una política permanente de evaluar el historial de crédito y condición financiera de los clientes en el cumplimiento de sus obligaciones.

La Corporación mitiga el riesgo de cuentas por cobrar, clasificando a sus Clientes de acuerdo al comportamiento de pagos y antigüedad en la cartera.

4.3 Riesgo de Liquidez

La exposición al riesgo de liquidez se encuentra presente en las obligaciones con el público, bancos e instituciones financieras, acreedores y otras cuentas por pagar y se relaciona con la capacidad de responder a los compromisos de gastos del negocio, inversiones, obligaciones con terceros.

Los fondos necesarios se obtienen de los recursos generados por la actividad comercial, líneas de crédito y excedentes de caja.

Las inversiones financieras se realizan preferentemente en instrumentos de renta fija como depósitos a plazo, fondos mutuos, letras hipotecarias, bonos corporativos y bancarios, revisando su clasificación de riesgo, el patrimonio de la contraparte, fijando límites de inversión de acuerdo a plazos, monedas, liquidez y solvencia.

Los proveedores se reconocen inicialmente a su valor razonable y posteriormente se valoran por su costo amortizado utilizando el método de la tasa de interés efectiva, para aquellas transacciones significativas de plazo superior a 90 días.

Las obligaciones existentes a la fecha de cierre de los estados financieros, surgidas como consecuencia de sucesos pasados de los que pueden derivarse obligaciones cuyo importe y momento de cancelación son indeterminados se registran como provisiones por el valor actual del importe más probable que la Corporación deberá desembolsar para cancelar la obligación.

NOTA 5 - ESTIMACIONES Y JUICIOS CONTABLES SIGNIFICATIVOS

Las estimaciones y los supuestos utilizados son revisadas en forma continua por la Administración y se basan en la experiencia histórica y otros factores, incluidas las expectativas de sucesos futuros que se creen razonables dadas las circunstancias.

La preparación de los estados financieros conforme a las NIIF exige que en su preparación se realicen estimaciones y juicios que afectan los montos de activos y pasivos, la exposición de los activos y pasivos contingentes en las fechas de los estados financieros y los montos de ingresos y gastos durante el ejercicio. Por ello, los resultados reales que se observen en fechas posteriores pueden diferir de estas estimaciones.

Los principios contables y las áreas que requieren una mayor cantidad de estimaciones y juicios en la preparación de los estados financieros destacan, vidas útiles de propiedad, planta y equipo, test de deterioro de activos, obligaciones por beneficios a los empleados, activos y pasivos por impuestos diferidos y estimaciones deudores incobrables.

Las revisiones de las estimaciones contables se reconocen en el período en el cual se revisa la estimación y/o prospectivamente, si la revisión afecta tanto los ejercicios actuales como futuros.

5.1 Vidas útiles de propiedad, planta y equipo

La depreciación se efectúa en función de las vidas útiles que ha estimado la Administración para cada uno de sus bienes, la que es revisada a cada cierre, de acuerdo al uso real que han tenido en el ejercicio.

Esta estimación puede cambiar por innovaciones tecnológicas o por cambios en el mercado. La Administración incrementará el cargo a depreciación cuando las vidas útiles actuales sean inferiores a las estimadas anteriormente o depreciará o eliminará activos obsoletos técnicamente. Este criterio se revela en Nota 3.a.

5.2 Test de deterioro de los activos

De acuerdo a lo dispuesto por la NIC 36 se evalúa anualmente, o antes si existiese algún indicio de deterioro, caso en el cual se efectúan las evaluaciones necesarias del valor recuperable de los activos.

Si como resultado de esta evaluación, el valor razonable resulta ser inferior al valor neto contable, se registra una pérdida por deterioro como ítem operacional en el estado de resultados. Este criterio se revela en Nota 3.b.c. y 3.b.d.

5.3 Obligación por beneficios a los empleados

La Corporación reconoce este pasivo de acuerdo a las normas técnicas, utilizando una metodología actuarial que considera estimaciones de la rotación del personal, tasa de descuento, tasa de incremento salarial y retiros promedios. Los supuestos usados al determinar el costo neto por los beneficios incluyen una tasa de descuento.

Cualquier cambio en estos supuestos tendrá impacto en el valor en libros de la obligación por beneficios. Este criterio se revela en Nota 3.o.2.

NOTA 6 - EFECTIVO Y EQUIVALENTES AL EFECTIVO

a) Composición y detalle por tipo de moneda del Efectivo y Equivalentes al Efectivo.

La composición de las partidas que integran el saldo de Efectivo y Equivalentes al Efectivo al 31 de marzo de 2013 y 31 de diciembre de 2012 es el siguiente:

Efectivo y Efectivo Equivalente	31.03.2013 M\$	31.12.2012 M\$
Efectivo en caja	38.011	27.875
Saldos en bancos	524.840	676.265
Depósitos a plazo	21.516.827	22.400.506
Bonos Corporativos	14.209.933	14.369.075
Letras hipotecarias	218.815	222.486
Total	36.508.426	37.696.207

El detalle por tipo de moneda del saldo del Efectivo y Equivalentes al Efectivo al 31 de marzo de 2013 y 31 de diciembre de 2012 es el siguiente:

Efectivo y Efectivo Equivalente	Tipo Moneda	31.03.2013 M\$	31.12.2012 M\$
Monto efectivo y efectivo equivalente	\$ Chilenos	36.501.281	37.688.463
Monto efectivo y efectivo equivalente	US\$	7.145	7.744
Total		36.508.426	37.696.207

Los depósitos a plazo, devengan el interés de mercado para este tipo de inversiones.

Los Fondos Mutuos corresponden a fondos de renta fija en pesos, los cuales se encuentran registrados al valor de la cuota respectiva a la fecha de cierre de los presentes estados financieros.

El efectivo y efectivo equivalente no tiene restricciones de disponibilidad.

b) Depósitos a plazo

Los depósitos a plazo, se encuentran valorizados a costo amortizado, el detalle y principales condiciones al 31 de marzo de 2013 es el siguiente:

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.03.2013 M\$
31-03-2013	BBVA	\$ CHILENOS	47.740	0,52	09-01-2014	47.654
31-03-2013	BBVA	\$ CHILENOS	95.816	0,52	18-12-2013	95.656
31-03-2013	BBVA	\$ CHILENOS	24.406	0,51	30-08-2013	24.370
31-03-2013	BCI	\$ CHILENOS	17.379	0,47	01-04-2013	17.379
31-03-2013	BCI	\$ CHILENOS	98.282	0,48	23-07-2013	98.209
31-03-2013	BCI	\$ CHILENOS	29.830	0,48	23-07-2013	29.808
31-03-2013	BCI	UF	67.924	3,3	06-06-2013	68.029
31-03-2013	BCI	UF	26.280	3	17-06-2013	16.315
31-03-2013	BCI	UF	22.673	3	17-06-2013	22.722
31-03-2013	BCI	UF	226.011	3,65	18-07-2013	226.194
31-03-2013	BCI	UF	226.011	3,65	18-07-2013	226.194
31-03-2013	BCI	UF	226.011	3,5	18-07-2013	226.296
31-03-2013	BCI	UF	226.011	3,5	18-07-2013	226.296
31-03-2013	BCI	\$ CHILENOS	6.899	0,46	04-07-2013	6.899
31-03-2013	BCI	\$ CHILENOS	395.785	0,54	10-06-2013	394.953
31-03-2013	BCI	\$ CHILENOS	99.986	0,44	01-04-2013	99.985
31-03-2013	BCI	UF	448.179	4,38	18-10-2013	446.469
31-03-2013	BCI	UF	270.194	4,95	27-08-2013	268.923
31-03-2013	BCI	UF	78.065	3,6	10-12-2013	78.060
31-03-2013	BICE	UF	122.867	2,9	02-04-2013	122.875
31-03-2013	BICE	UF	77.053	3,19	02-04-2013	77.056
31-03-2013	BICE	UF	11.315	3,4	05-07-2013	11.332
31-03-2013	BICE	UF	22.629	3,4	05-07-2013	22.664
31-03-2013	BICE	UF	113.121	3,9	09-07-2013	113.121
31-03-2013	BICE	UF	113.121	3,9	09-07-2013	113.121
31-03-2013	BICE	UF	113.121	3,9	09-07-2013	113.121
31-03-2013	BICE	UF	11.414	3	16-04-2013	11.419
31-03-2013	BICE	UF	2.300	3,08	28-06-2013	2.305

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.03.2013 M\$
31-03-2013	BICE	UF	4.883	3,08	28-06-2013	4.894
31-03-2013	BICE	UF	273.878	4,17	17-04-2013	273.893
31-03-2013	BICE	UF	225.582	3,85	07-08-2013	225.582
31-03-2013	BICE	UF	22.670	3,9	18-06-2013	22.675
31-03-2013	BILBAO	\$ CHILENOS	836.362	0,52	22-07-2013	834.817
31-03-2013	BILBAO	UF	226.997	3,19	04-06-2013	227.384
31-03-2013	BILBAO	UF	201.039	3,65	16-02-2015	201.326
31-03-2013	BILBAO	UF	149.448	3,65	16-02-2015	149.661
31-03-2013	BOSTON	\$ CHILENOS	16.836	0,45	04-06-2013	16.836
31-03-2013	BOSTON	\$ CHILENOS	199.742	0,54	09-04-2013	199.677
31-03-2013	BOSTON	\$ CHILENOS	4.782	0,44	25-04-2013	4.782
31-03-2013	BOSTON	UF	333.146	3,74	22-01-2014	332.773
31-03-2013	BOSTON	UF	44.008	3,68	23-04-2014	43.994
31-03-2013	BOSTON	UF	44.008	3,69	23-04-2014	43.991
31-03-2013	BOSTON	UF	622.468	3,76	09-01-2014	621.896
31-03-2013	BOSTON	UF	355.696	3,77	09-01-2014	355.345
31-03-2013	BOSTON	UF	1.329.434	3,47	11-02-2014	1.331.478
31-03-2013	CHILE	\$ CHILENOS	9.164	0,43	03-04-2013	9.164
31-03-2013	CHILE	\$ CHILENOS	68.089	0,5	17-09-2013	67.977
31-03-2013	CHILE	UF	9.746	3,2	04-07-2013	9.765
31-03-2013	CHILE	UF	227.690	3,9	07-05-2013	227.781
31-03-2013	CHILE	UF	144.734	3,9	07-05-2013	144.792
31-03-2013	CHILE	UF	22.849	3,18	08-04-2013	22.853
31-03-2013	CHILE	UF	45.697	3,12	08-04-2013	45.707
31-03-2013	CHILE	UF	44.851	3	10-10-2013	45.015
31-03-2013	CHILE	UF	225.456	3,15	13-08-2013	226.024
31-03-2013	CHILE	UF	175.961	3,15	13-08-2013	176.405
31-03-2013	CHILE	UF	44.454	3,12	14-01-2014	44.621
31-03-2013	CHILE	UF	222.135	3,15	17-01-2014	222.996
31-03-2013	CHILE	UF	44.427	3,1	17-01-2014	44.617
31-03-2013	CHILE	UF	44.427	3,1	17-01-2014	44.617
31-03-2013	CHILE	UF	100.928	3,95	26-06-2013	100.945

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.03.2013 M\$
31-03-2013	CHILE	UF	19.733	3,95	26-06-2013	19.736
31-03-2013	CHILE	UF	27.340	3,1	27-01-2014	27.461
31-03-2013	CHILE	\$ CHILENOS	9.418	0,45	28-05-2013	9.418
31-03-2013	CHILE	\$ CHILENOS	96.480	0,5	14-11-2013	96.339
31-03-2013	CHILE	\$ CHILENOS	15.993	0,42	03-04-2013	15.993
31-03-2013	CHILE	\$ CHILENOS	2.694	0,42	03-04-2013	2.694
31-03-2013	CHILE	UF	666.406	3,76	17-01-2014	665.777
31-03-2013	CHILE	UF	132.177	3,58	11-04-2014	132.271
31-03-2013	CHILE	UF	406.441	3	01-08-2013	407.472
31-03-2013	CHILE	UF	330.443	4	11-04-2014	329.284
31-03-2013	CHILE	UF	225.606	3,86	06-08-2013	225.598
31-03-2013	CONSORCIO	\$ CHILENOS	48.123	0,52	11-11-2013	48.123
31-03-2013	CONSORCIO	\$ CHILENOS	48.123	0,52	11-11-2013	48.123
31-03-2013	CONSORCIO	\$ CHILENOS	246.982	0,5	17-06-2013	246.792
31-03-2013	CONSORCIO	\$ CHILENOS	100.014	0,5	22-10-2013	100.081
31-03-2013	CONSORCIO	\$ CHILENOS	3.137	0,52	23-10-2013	3.135
31-03-2013	CONSORCIO	\$ CHILENOS	16.621	0,52	23-10-2013	16.610
31-03-2013	CONSORCIO	\$ CHILENOS	16.928	0,52	23-10-2013	16.917
31-03-2013	CORPBANCA	\$ CHILENOS	268.255	0,5	02-09-2013	267.985
31-03-2013	CORPBANCA	\$ CHILENOS	26.676	0,5	02-09-2013	26.649
31-03-2013	CORPBANCA	\$ CHILENOS	99.518	0,45	03-05-2013	99.507
31-03-2013	CORPBANCA	\$ CHILENOS	27.859	0,45	03-05-2013	27.856
31-03-2013	CORPBANCA	\$ CHILENOS	566.982	0,51	03-12-2013	566.086
31-03-2013	CORPBANCA	\$ CHILENOS	125.901	0,51	03-12-2013	125.702
31-03-2013	CORPBANCA	\$ CHILENOS	78.051	0,5	07-10-2013	78.051
31-03-2013	CORPBANCA	\$ CHILENOS	54.107	0,48	09-09-2013	54.107
31-03-2013	CORPBANCA	\$ CHILENOS	41.895	0,48	09-09-2013	41.895
31-03-2013	CORPBANCA	\$ CHILENOS	212	0,52	13-12-2013	212
31-03-2013	CORPBANCA	\$ CHILENOS	33.722	0,51	18-11-2013	33.672
31-03-2013	CORPBANCA	\$ CHILENOS	90.422	0,5	19-08-2013	90.339
31-03-2013	CORPBANCA	\$ CHILENOS	8.836	0,5	19-08-2013	8.828

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.03.2013 M\$
31-03-2013	CORPBANCA	\$ CHILENOS	24.471	0,51	22-10-2013	24.439
31-03-2013	CORPBANCA	\$ CHILENOS	36.073	0,52	24-10-2013	36.001
31-03-2013	CORPBANCA	\$ CHILENOS	55.882	0,51	24-10-2013	55.807
31-03-2013	CORPBANCA	\$ CHILENOS	290.189	0,51	24-10-2013	289.802
31-03-2013	CORPBANCA	\$ CHILENOS	8.969	0,45	25-04-2013	8.969
31-03-2013	CORPBANCA	\$ CHILENOS	6.733	0,52	25-09-2013	6.718
31-03-2013	CORPBANCA	\$ CHILENOS	12.874	0,51	25-11-2013	12.854
31-03-2013	CORPBANCA	\$ CHILENOS	102.991	0,51	25-11-2013	102.833
31-03-2013	CORPBANCA	\$ CHILENOS	30.855	0,51	25-11-2013	30.808
31-03-2013	CORPBANCA	UF	15.541	3,1	03-02-2014	15.611
31-03-2013	CORPBANCA	UF	226.928	3,69	07-06-2013	227.111
31-03-2013	CORPBANCA	\$ CHILENOS	34.586	0,46	17-06-2013	34.586
31-03-2013	CORPBANCA	UF	681.571	3,4	27-05-2013	682.411
31-03-2013	ESTADO	\$ CHILENOS	16.139	0,5	15-04-2013	16.134
31-03-2013	ESTADO	\$ CHILENOS	5.586	0,5	15-04-2013	5.584
31-03-2013	ESTADO	\$ CHILENOS	4.102	0,44	15-04-2013	4.102
31-03-2013	ESTADO	\$ CHILENOS	58.496	0,5	22-04-2013	58.470
31-03-2013	ESTADO	UF	733.322	3	19-08-2013	735.622
31-03-2013	ESTADO	UF	750.376	3,1	24-02-2014	753.988
31-03-2013	ESTADO	\$ CHILENOS	14.992	0,42	04-04-2013	14.992
31-03-2013	ESTADO	UF	162.043	3,6	15-10-2014	162.378
31-03-2013	FALABELLA	\$ CHILENOS	60.990	0,49	17-07-2013	60.925
31-03-2013	INTERNAC.	UF	1.065.773	3,42	12-08-2013	1.067.378
31-03-2013	ITAU	\$ CHILENOS	24.026	0,47	03-07-2013	24.019
31-03-2013	ITAU	\$ CHILENOS	78.214	0,5	07-11-2013	78.103
31-03-2013	ITAU	\$ CHILENOS	72.788	0,5	11-10-2013	72.651
31-03-2013	ITAU	\$ CHILENOS	13.966	0,5	11-11-2013	13.946
31-03-2013	ITAU	\$ CHILENOS	96.510	0,5	12-11-2013	96.370
31-03-2013	ITAU	UF	56.249	3,16	04-09-2013	56.396
31-03-2013	ITAU	UF	22.764	3,89	09-05-2013	22.773
31-03-2013	ITAU	UF	22.764	3,89	09-05-2013	22.773

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.03.2013 M\$
31-03-2013	ITAU	UF	22.764	3,89	09-05-2013	22.773
31-03-2013	ITAU	UF	22.764	3,89	09-05-2013	22.773
31-03-2013	ITAU	UF	22.764	3,89	09-05-2013	22.773
31-03-2013	ITAU	UF	22.764	3,89	09-05-2013	22.773
31-03-2013	ITAU	UF	59.532	3,53	22-04-2013	59.561
31-03-2013	ITAU	UF	66.595	3,05	24-01-2014	66.913
31-03-2013	ITAU	UF	66.595	3,05	24-01-2014	66.913
31-03-2013	ITAU	UF	66.595	3,05	24-01-2014	66.913
31-03-2013	SANTANDER	\$ CHILENOS	168.518	0,44	09-04-2013	168.508
31-03-2013	SANTANDER	\$ CHILENOS	10.418	0,45	10-04-2013	10.418
31-03-2013	SANTANDER	\$ CHILENOS	158.161	0,44	19-04-2013	158.161
31-03-2013	SANTANDER	\$ CHILENOS	236.486	0,44	22-04-2013	236.469
31-03-2013	SANTANDER	UF	22.237	3,1	06-01-2014	22.329
31-03-2013	SANTANDER	UF	22.237	3,1	06-01-2014	22.329
31-03-2013	SANTANDER	UF	22.237	3,1	06-01-2014	22.329
31-03-2013	SANTANDER	UF	22.237	3,1	06-01-2014	22.329
31-03-2013	SANTANDER	UF	911.471	3,2	09-01-2014	914.557
31-03-2013	SECURITY	\$ CHILENOS	15.992	0,51	28-10-2013	15.960
31-03-2013	SECURITY	UF	84.387	3,12	20-01-2014	84.737
31-03-2013	SECURITY	\$ CHILENOS	382.387	0,49	07-01-2014	382.387
31-03-2013	SECURITY	UF	220.468	3,68	31-03-2014	220.468
31-03-2013	SECURITY	UF	176.374	3,68	31-03-2014	176.374
31-03-2013	SECURITY	UF	91.395	3,3	08-04-2013	91.410
31-03-2013	SECURITY	UF	142.941	3,9	29-04-2014	142.566
31-03-2013	SECURITY	UF	225.101	3,79	30-08-2013	225.092
31-03-2013	SECURITY	UF	90.040	3,79	30-08-2013	90.037
TOTAL						21.516.827

El detalle de los depósitos a plazo al 31 de diciembre de 2012 es el siguiente:

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2012 M\$
31/12/2012	BCI	\$ CHILENOS	10.380	0,47	11/01/2013	10.379
31/12/2012	BCI	\$ CHILENOS	4.629	0,49	10/01/2013	4.629
31/12/2012	BCI	\$ CHILENOS	3.014	0,53	11/01/2013	3.014
31/12/2012	BCI	\$ CHILENOS	28.394	0,50	10/04/2013	28.385
31/12/2012	BCI	\$ CHILENOS	196.787	0,50	18/01/2013	196.722
31/12/2012	BCI	\$ CHILENOS	59.877	0,49	22/07/2013	59.863
31/12/2012	BCI	\$ CHILENOS	29.867	0,52	09/01/2013	29.850
31/12/2012	BCI	\$ CHILENOS	389.344	0,54	14/01/2013	388.734
31/12/2012	BCI	UF	265.744	0,41	01/02/2013	265.368
31/12/2012	BCI	UF	441.401	0,37	17/04/2013	441.195
31/12/2012	BCI	UF	76.893	0,30	07/08/2013	77.285
31/12/2012	BICE	UF	120.665	0,24	07/02/2013	121.834
31/12/2012	BICE	UF	75.672	0,27	02/04/2013	76.348
31/12/2012	BICE	UF	11.317	0,24	11/02/2013	11.387
31/12/2012	BICE	UF	271.595	0,24	12/02/2013	273.299
31/12/2012	BICE	UF	208.761	0,26	14/02/2013	210.198
31/12/2012	BICE	UF	67.514	0,23	14/01/2013	68.133
31/12/2012	BICE	UF	13.503	0,23	15/01/2013	13.626
31/12/2012	BICE	UF	11.211	0,25	15/01/2013	11.320
31/12/2012	BICE	UF	22.651	0,26	18/06/2013	22.777
31/12/2012	BICE	UF	113.190	0,22	04/06/2013	113.915
31/12/2012	BICE	UF	67.516	0,23	01/08/2013	68.135
31/12/2012	BICE	UF	269.035	0,35	08/01/2013	270.731
31/12/2012	BICE	UF	22.305	0,33	06/08/2013	22.430
31/12/2012	BICE	UF	221.993	0,32	08/01/2013	223.180
31/12/2012	BILBAO	\$ CHILENOS	822.236	0,52	17/07/2013	822.236
31/12/2012	BILBAO	UF	223.208	0,27	04/02/2013	225.313
31/12/2012	BNS	\$ CHILENOS	97.968	0,50	02/05/2013	98.007

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2012 M\$
31/12/2012	BNS	\$ CHILENOS	84.322	0,49	24/10/2013	84.302
31/12/2012	BOSTON	\$ CHILENOS	29.551	0,54	02/01/2013	29.506
31/12/2012	BOSTON	\$ CHILENOS	295.511	0,54	03/04/2013	295.061
31/12/2012	BOSTON	\$ CHILENOS	314.806	0,54	03/04/2013	314.397
31/12/2012	BOSTON	UF	43.318	0,31	11/04/2014	43.554
31/12/2012	BOSTON	UF	43.318	0,31	11/04/2014	43.550
31/12/2012	CHILE	\$ CHILENOS	123.110	0,51	04/04/2013	123.034
31/12/2012	CHILE	\$ CHILENOS	99.331	0,50	13/02/2013	99.288
31/12/2012	CHILE	\$ CHILENOS	312.401	0,46	28/01/2013	312.459
31/12/2012	CHILE	UF	22.444	0,27	17/04/2013	22.644
31/12/2012	CHILE	UF	44.888	0,26	17/04/2013	45.295
31/12/2012	CHILE	UF	221.910	0,26	17/04/2013	223.990
31/12/2012	CHILE	UF	173.193	0,26	18/02/2013	174.818
31/12/2012	CHILE	\$ CHILENOS	9.878	0,46	09/04/2013	9.878
31/12/2012	CHILE	UF	683.465	0,26	10/12/2013	684.745
31/12/2012	CHILE	UF	238.473	0,24	18/10/2013	238.933
31/12/2012	CHILE	UF	399.826	0,25	27/08/2013	403.963
31/12/2012	CHILE	UF	222.034	0,32	14/01/2013	223.191
31/12/2012	CHILE	UF	130.058	0,30	14/01/2013	130.975
31/12/2012	CHILE	UF	325.145	0,33	15/10/2014	325.745
31/12/2012	CORPBANCA	\$ CHILENOS	48.002	0,48	05/02/2013	48.019
31/12/2012	CORPBANCA	\$ CHILENOS	33.601	0,51	29/01/2013	33.601
31/12/2012	CORPBANCA	\$ CHILENOS	10.883	0,53	10/06/2013	10.885
31/12/2012	CORPBANCA	\$ CHILENOS	113.598	0,53	08/01/2013	113.598
31/12/2012	CORPBANCA	\$ CHILENOS	11.921	0,51	06/03/2013	11.929
31/12/2012	CORPBANCA	\$ CHILENOS	40.271	0,48	07/02/2013	40.297
31/12/2012	CORPBANCA	\$ CHILENOS	21.198	0,48	22/01/2013	21.212
31/12/2012	CORPBANCA	\$ CHILENOS	196.612	0,52	22/01/2013	196.640
31/12/2012	CORPBANCA	\$ CHILENOS	223.304	0,52	12/02/2013	223.335
31/12/2012	CORPBANCA	\$ CHILENOS	128.992	0,53	02/04/2013	128.992
31/12/2012	CORPBANCA	\$ CHILENOS	115.825	0,52	02/04/2013	115.830
31/12/2012	CORPBANCA	\$ CHILENOS	19.239	0,52	05/02/2013	19.240

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2012 M\$
31/12/2012	CORPBANCA	\$ CHILENOS	2.317	0,52	05/02/2013	2.317
31/12/2012	CORPBANCA	\$ CHILENOS	99.736	0,52	15/01/2013	99.741
31/12/2012	CORPBANCA	\$ CHILENOS	245.278	0,54	14/02/2013	245.363
31/12/2012	CORPBANCA	\$ CHILENOS	49.038	0,51	14/03/2013	49.107
31/12/2012	CORPBANCA	\$ CHILENOS	17.742	0,51	14/03/2013	17.767
31/12/2012	CORPBANCA	\$ CHILENOS	98.076	0,51	16/04/2013	98.213
31/12/2012	CORPBANCA	\$ CHILENOS	153.025	0,52	18/02/2013	153.050
31/12/2012	CORPBANCA	\$ CHILENOS	32.095	0,52	01/02/2013	32.100
31/12/2012	CORPBANCA	\$ CHILENOS	17.122	0,53	14/03/2013	17.122
31/12/2012	CORPBANCA	\$ CHILENOS	145.333	0,52	17/04/2013	145.731
31/12/2012	CORPBANCA	\$ CHILENOS	126.807	0,52	07/08/2013	127.154
31/12/2012	CORPBANCA	\$ CHILENOS	49.295	0,51	04/02/2013	49.346
31/12/2012	CORPBANCA	\$ CHILENOS	13.880	0,51	22/07/2013	13.894
31/12/2012	CORPBANCA	\$ CHILENOS	52.364	0,51	04/06/2013	52.418
31/12/2012	CORPBANCA	\$ CHILENOS	96.781	0,51	19/03/2013	96.881
31/12/2012	CORPBANCA	\$ CHILENOS	394.361	0,51	19/03/2013	394.765
31/12/2012	CORPBANCA	\$ CHILENOS	78.879	0,51	03/04/2013	78.960
31/12/2012	CORPBANCA	\$ CHILENOS	197.180	0,53	03/04/2013	197.281
31/12/2012	CORPBANCA	\$ CHILENOS	59.454	0,54	09/04/2013	59.454
31/12/2012	CORPBANCA	\$ CHILENOS	99.637	0,55	21/01/2013	99.616
31/12/2012	CORPBANCA	\$ CHILENOS	18.416	0,52	21/02/2013	18.419
31/12/2012	CORPBANCA	\$ CHILENOS	23.548	0,55	23/04/2014	23.584
31/12/2012	CORPBANCA	\$ CHILENOS	13.469	0,54	23/04/2014	13.459
31/12/2012	CORPBANCA	\$ CHILENOS	118.851	0,54	08/02/2013	118.760
31/12/2012	CORPBANCA	\$ CHILENOS	137.586	0,51	28/01/2013	137.573
31/12/2012	CORPBANCA	\$ CHILENOS	48.934	0,54	08/04/2013	48.924
31/12/2012	CORPBANCA	\$ CHILENOS	23.526	0,51	29/01/2013	23.532
31/12/2012	CORPBANCA	\$ CHILENOS	148.711	0,56	10/06/2013	148.613
31/12/2012	CORPBANCA	UF	670.091	0,28	14/03/2013	675.849
31/12/2012	ESTADO	\$ CHILENOS	17.339	0,49	08/04/2013	17.338
31/12/2012	ESTADO	\$ CHILENOS	320.146	0,50	13/08/2013	319.931

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2012 M\$
31/12/2012	ESTADO	\$ CHILENOS	55.284	0,50	13/08/2013	55.208
31/12/2012	ESTADO	\$ CHILENOS	405.733	0,50	15/04/2013	405.175
31/12/2012	ESTADO	\$ CHILENOS	617.391	0,50	23/04/2013	617.165
31/12/2012	ESTADO	UF	36.561	0,31	18/02/2013	36.778
31/12/2012	ESTADO	UF	15.387	0,27	18/06/2013	15.514
31/12/2012	ESTADO	UF	173.199	0,23	08/02/2013	173.499
31/12/2012	ESTADO	UF	273.472	0,24	07/01/2013	273.938
31/12/2012	ESTADO	UF	182.257	0,22	08/01/2013	182.618
31/12/2012	ESTADO	UF	227.441	0,26	07/01/2013	228.133
31/12/2012	ESTADO	UF	1.137.204	0,26	04/03/2013	1.140.661
31/12/2012	ESTADO	UF	1.312.014	0,24	12/08/2013	1.320.657
31/12/2012	ESTADO	UF	50.700	0,25	17/01/2013	51.140
31/12/2012	ESTADO	UF	159.717	0,30	09/01/2013	160.805
31/12/2012	FALABELLA	\$ CHILENOS	59.905	0,49	06/02/2013	60.058
31/12/2012	INTERNAC.	UF	1.049.002	0,29	08/04/2013	1.057.117
31/12/2012	ITAU	\$ CHILENOS	24.622	0,50	08/01/2013	24.614
31/12/2012	ITAU	\$ CHILENOS	64.840	0,49	08/01/2013	64.861
31/12/2012	ITAU	\$ CHILENOS	49.371	0,51	01/08/2013	49.346
31/12/2012	ITAU	\$ CHILENOS	49.363	0,51	06/08/2013	49.337
31/12/2012	ITAU	\$ CHILENOS	21.197	0,48	26/06/2013	21.233
31/12/2012	ITAU	\$ CHILENOS	97.079	0,48	26/06/2013	97.246
31/12/2012	ITAU	UF	58.484	0,29	18/06/2013	58.965
31/12/2012	SANTANDER	\$ CHILENOS	35.328	0,48	02/01/2013	35.327
31/12/2012	SANTANDER	\$ CHILENOS	7.281	0,49	05/02/2013	7.279
31/12/2012	SANTANDER	\$ CHILENOS	2.206	0,49	05/02/2013	2.206
31/12/2012	SANTANDER	\$ CHILENOS	17.139	0,49	06/03/2013	17.135
31/12/2012	SANTANDER	\$ CHILENOS	1.651.553	0,49	07/02/2013	1.650.867
31/12/2012	SANTANDER	\$ CHILENOS	174.261	0,49	07/02/2013	174.213
31/12/2012	SANTANDER	\$ CHILENOS	15.995	0,50	19/02/2013	15.995
31/12/2012	SANTANDER	UF	113.891	0,30	29/04/2014	114.101
31/12/2012	SANTANDER	UF	1.034.915	0,24	30/08/2013	1.038.717

Fecha de Colocación	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2012 M\$
31/12/2012	SCOTIABANK	\$ CHILENOS	89.947	0,49	04/01/2013	89.941
31/12/2012	SECURITY	\$ CHILENOS	39.762	0,48	08/02/2013	39.752
31/12/2012	SECURITY	UF	89.762	0,28	30/08/2013	90.550
31/12/2012	SECURITY	UF	221.614	0,32	23/04/2014	222.733
31/12/2012	SECURITY	UF	88.646	0,32	23/04/2014	89.093
31/12/2012	SECURITY	UF	140.673	0,33	27/05/2013	141.068
TOTAL						22.400.506

NOTA 7 - OTROS ACTIVOS NO FINANCIEROS

Los Otros activos no financieros, corrientes al 31 de marzo 2013 y 31 de diciembre de 2012 están compuestos de acuerdo al siguiente detalle:

Clase de activo no financiero	31.03.2013	31.12.2012
	M\$	M\$
Películas y series contratadas y Producidas	10.772.040	4.837.084
Otros gastos anticipados	128.676	91.124
Total	10.900.716	4.928.208

NOTA 8 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

La composición de este rubro, al 31 de marzo de 2013 y 31 de diciembre de 2012 es el siguiente:

Deudores Comerciales y Otras Cuentas por Cobrar	31.03.2012	31.12.2012
	M\$	M\$
Deudores por venta bruto	26.522.696	28.071.025
Provisión por incobrables	(1.927.512)	(1.935.041)
Deudores por venta neto	24.595.184	26.135.984
Documentos por cobrar	615.515	758.604
Provisión por incobrables	(269.673)	(262.144)
Documentos por cobrar netos	345.842	496.460
Otras cuentas por cobrar	1.055.295	879.689
Provisión por incobrables	(16.506)	(16.506)
Otras cuentas por cobrar neto	1.038.789	863.183
Total	25.979.815	27.495.627

Los saldos incluidos en este rubro, en general, no devengan intereses.

Al 31 de marzo de 2013 y 31 de diciembre 2012, no existen deudores comerciales que tengan documentos repactados.

La exposición de la Corporación, a los riesgos de crédito, moneda y pérdida por deterioro, se encuentran reveladas en la Nota 18.

NOTA 9 - INFORMACION SOBRE PARTES RELACIONADAS

a) Administración y Alta Dirección

Los miembros de la Alta Administración y demás personas que asumen la gestión de Televisión Nacional de Chile, no han participado al 31 de marzo de 2013 y al 31 de diciembre 2012, en transacciones inhabituales y/o relevantes para la Corporación.

La Corporación es administrada por un Directorio compuesto por 7 miembros, 6 de ellos designados por el Senado a propuesta del Presidente de la República los que permanecen por un período de 8 años, renovándose por mitades cada cuatro años, y uno de ellos de libre designación del Presidente de la República, quien se desempeñará como Presidente del Directorio, y que permanece en dicho cargo hasta 30 días de terminado el ejercicio de quien lo designó, cualquiera que este sea.

b) Remuneraciones del Directorio de Televisión Nacional de Chile.

En conformidad a lo establecido en la Ley N° 19.132, la dieta de los directores es la siguiente:

Se pagará a cada Director la suma equivalente a 4 unidades tributarias mensuales por cada sesión, con un tope de 16 unidades tributarias mensuales. La remuneración del Presidente es el doble de la que corresponde a un Director.

A continuación se detalla los pagos al Directorio al cierre de cada período:

Nombre	Cargo Directorio	ACUMULADO	
		31.03.2013 M\$	31.03.2012 M\$
Carlos Zepeda Hernández	Presidente Directorio	960	0
Marcia Scantlebury Elizalde	Vicepresidente Directorio	2.245	628
Pilar del Carmen Molina Armas	Directora	1.441	0
Cristián Leay Morán	Director	1.441	1.100
Francisco Frei Ruiz-Tagle	Director	1.441	1.100
Arturo Bulnes Concha	Director	800	0
José Antonio Leal Labrin	Director	1.441	0
Gonzalo Enrique Jara Gonzalez	Representante de los Trabajadores	1.441	0
Leonidas Montes Lira	Presidente Directorio	0	2.515
José Zalaquett Daher	Vicepresidente Directorio	0	1.100
Juan de Dios Vial Larraín	Director	0	1.258
Sergio Pizarro Greibe	Representante de los Trabajadores	0	1.258
Totales		11.210	8.959

c) Rentas y participación de utilidades de gerentes y principales ejecutivos

Al 31 de marzo de 2013, la remuneración bruta correspondiente a 30 posiciones ejecutivas ascendió a M\$ 662.061. Al 31 de marzo de 2012, para 30 posiciones ejecutivas dicha remuneración ascendió a M\$ 775.071. Cabe señalar que ambos valores consideran sueldos, gratificaciones y bonos.

NOTA 10 - IMPUESTOS

a) Impuesto a la renta

Al 31 de marzo de 2013, la Corporación registra pérdidas tributarias por M\$ 1.798.579 (M\$ 2.232.682 al 31 de marzo de 2012).

El detalle de ingreso (gasto) por impuestos al 31 de marzo de 2013 y 2012 es el siguiente:

Conceptos	ACUMULADO	
	31.03.2013 M\$	31.03.2012 M\$
Efecto impositivo por impuestos diferidos y pérdidas tributarias	200.185	266.780
Total	200.185	266.780

b) Impuestos por recuperar

Al 31 de marzo de 2013 y 31 de diciembre de 2012, el detalle del impuesto por recuperar es el siguiente:

Concepto	31.03.2013 M\$	31.12.2012 M\$
Pagos provisionales mensuales	304.090	250.979
Crédito por gastos de capacitación	174.453	174.453
Otros créditos por imputar	137.912	112.461
Provisión impuesto a la renta	(434.535)	(434.535)
Impuesto por recuperar año anterior	719.762	589.187
Total activos (pasivos) por impuestos corrientes	901.682	692.545

c) Conciliación de la tasa efectiva de impuesto

Reconciliación Gasto (ingreso) Impuesto a las Ganancias	31.03.2013	31.03.2012
	M\$	M\$
Gasto por impuestos utilizando tasa legal	0	0
Efecto impositivo de Gastos no deducibles	0	0
Efecto impositivo por impuestos diferidos y pérdidas tributarias	200.185	266.780
Otros incremento (decremento) en cargo por impuestos legales	0	0
Gasto por impuestos utilizando la tasa efectiva	200.185	266.780

Tasa Impositiva Utilizada	31.03.2013	31.03.2012
	Tasa impositiva legal	0%
Ajustes a la tasa impositiva legal	0%	0%
Tasa utilizada	0%	0%

(*) Con fecha 27 de septiembre de 2012, fue publicada en el Diario Oficial la Ley N° 20.630, que perfecciona la legislación tributaria chilena con el objetivo de financiar la reforma educacional. Entre otras modificaciones, esta ley establece un incremento en la tasa del Impuesto de Primera Categoría, pasando desde un 18,5% a un 20% a partir del año comercial 2012.

NOTA 11 - ACTIVOS INTANGIBLES DISTINTOS DE PLUSVALÍA

a) Activos Intangibles

La composición de los Activos Intangibles al 31 de marzo de 2013, y 31 de diciembre de 2012 es la siguiente:

Detalle	Películas Series Contratadas y Producidas	Programas Informáticos	Otros	Activos Intangibles Netos
	M\$	M\$	M\$	M\$
Total al 31.12.2011	2.340.762	617.790	0	2.958.552
Adquisiciones	2.996.805	230.023	0	3.226.828
Gastos por amortización	(2.391.803)	(275.785)	0	(2.667.588)
Total al 31.12.2012	2.945.764	572.028	0	3.517.792
Adquisiciones	12.828.534	0	0	12.828.534
Gastos por amortización	(832.085)	(69.357)	0	(901.442)
Total al 31.03.2013	14.942.213	502.671	0	15.444.884

Amortización y cargo por deterioro

La amortización de los derechos sobre películas, series contratadas y producidas es reconocida en el costo de ventas en función de su exhibición. La pérdida por deterioro se presenta en el costo de ventas en el estado de resultados integrales. La amortización de los programas informáticos es reconocida en el costo de ventas y gastos de administración.

La amortización de los derechos en series, películas y programas por exhibir está determinada por la cantidad de exhibiciones posibles de realizar, ya que se cargan a resultados de acuerdo a lo descrito en Nota 3.b.3.

NOTA 12 – PROPIEDAD, PLANTA Y EQUIPO

La composición de las Propiedades, Plantas y Equipos, sus valores brutos, depreciaciones acumuladas y sus respectivos valores netos al 31 de marzo de 2013 y 31 de diciembre de 2012 es el siguiente:

Clases de Propiedad, Plantas y Equipos	SALDOS NETOS AL	
	31.03.2013	31.12.2012
	M\$	M\$
Obras en ejecución	35.832	22.378
Terrenos	6.527.841	6.527.841
Edificios y construcciones	2.130.660	2.144.544
Planta y equipos	8.449.393	8.759.115
Instalaciones fijas	2.541.453	2.653.864
Vehículos	363.049	374.603
Otras propiedades, plantas y equipos	24.102.911	24.116.610
Total	44.151.138	44.598.955

La composición y los movimientos de las Propiedad, Plantas y Equipos al 31 de marzo de 2013 y 31 de diciembre de 2012 es la siguiente:

Al 31 de marzo de 2013:

Movimientos año 2013	Obras en Curso	Terrenos	Edificios Neto	Planta y Equipos Neto	Instalaciones Fijas y Accesorios Neto	Vehículos de Motor Neto	Otras Propiedades, Planta y Equipo Neto	Propiedades, Planta y Equipo, Neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2013	22.378	6.527.841	2.144.544	8.759.115	2.653.864	374.603	24.116.610	44.598.955
Adiciones	13.454	0	3.925	246.225	15.164	2.720	336.734	618.222
Bajas	0	0	0	(2.917)	0	0	(27)	(2.944)
Gasto por depreciación	0	0	(24.389)	(542.858)	(128.299)	(14.378)	(323.319)	(1.033.243)
Provisión deterioro	0	0	6.580	0	0	0		6.580
Trasposos	0	0	0	(10.172)	723	104	9.345	(0)
Amortizaciones	0	0	0	0	0	0	(36.432)	(36.432)
Saldo al 31.03.2013	35.832	6.527.841	2.130.660	8.449.393	2.541.452	363.049	24.102.911	44.151.138

Al 31 de diciembre de 2012:

Movimientos año 2012	Obras en Curso	Terrenos	Edificios Neto	Planta y Equipos Neto	Instalaciones Fijas y Accesorios Neto	Vehículos de Motor Neto	Bienes en Leasing y Otras Propiedades, Planta y Equipo Neto	Propiedades, Planta y Equipo, Neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2012	1.011.127	6.527.841	1.107.515	8.353.930	2.386.502	421.252	25.335.932	45.144.099
Adiciones	18.711	0	374	2.248.807	502.782	9.740	783.193	3.563.607
Bajas	(28)	0	0	(18.634)	(291)	0	(1.949)	(20.902)
Gasto por depreciación	-	0	(94.030)	(1.852.908)	(536.660)	(56.959)	(1.455.184)	(3.995.741)
Reverso provisión deterioro	-	0	48.812	-	-	0	-	48.812
Trasposos	(1.007.432)	0	1.081.873	27.920	301.531	570	(404.462)	0
Amortizaciones	-	0	0	-	-	0	(140.920)	(140.920)
Saldo al 31.12.2012	22.378	6.527.841	2.144.544	8.759.115	2.653.864	374.603	24.116.610	44.598.955

a) Intereses

Para los períodos terminados al 31 de marzo de 2012 y 2011, no existen intereses y otros gastos financieros incurridos atribuibles a la adquisición o construcción del activo que sean capitalizables.

b) Pérdida por deterioro

Al 31 de marzo de 2013, la Corporación efectuó ajustes por pérdida por deterioro al valor de los bienes ascendente a M\$ 6.580. Al 31 de marzo de 2013, la Corporación mantiene provisión por deterioro de los activos fijos por M\$ 644.608, por daños producidos por el terremoto ocurrido el 27 de febrero de 2010.

c) Depreciación del ejercicio

El cargo por depreciación al 31 de marzo de 2013 asciende a M\$ 1.033.243, (M\$ 3.995.741 al 31 diciembre de 2012) y se incluye en el estado de resultados en el ítem Costo de ventas por M\$ 778.592 (M\$ 2.931.734 al 31 diciembre 2012) y en el ítem Gastos de Administración por M\$ 254.651 (M\$ 1.064.007 al 31 de diciembre 2012).

d) Garantías

La Corporación, al 31 de marzo de 2013, y al 31 de diciembre de 2012, no tiene activos fijos otorgados en garantía.

e) Propiedad, Planta y Equipo dado en arrendamiento

A continuación se revelan los saldos netos de propiedad, planta y equipo que han sido adquiridos bajo la modalidad de leasing financiero, los cuales se incluyen bajo las clases de activos; otras propiedades, planta y equipo.

Clases de Propiedad, Planta y Equipos	31.03.2013	31.12.2012
	M\$	M\$
Terrenos en Leasing	8.646.945	8.646.945
Edificio Corporativo en Leasing	11.724.639	11.724.639
Instalaciones en Leasing	4.040.145	4.040.145
Depreciación Acumulada	(3.074.268)	(2.837.786)
Total	21.337.461	21.573.943

NOTA 13 - ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS

Los saldos por impuestos diferidos al 31 de marzo de 2013 y 31 de diciembre de 2012 se detallan como siguen:

Concepto	31.03.2012		31.12.2012	
	Activos por Impuestos Diferidos	Pasivos por Impuestos Diferidos	Activos por Impuestos Diferidos	Pasivos por Impuestos Diferidos
	M\$	M\$	M\$	M\$
Provisión cuentas incobrables	442.738	0	442.738	0
Provisión de vacaciones	400.100	0	522.227	0
Activos en leasing	0	(1.881.708)	0	(1.890.331)
Depreciación activo fijo	0	(520.333)	0	(465.366)
Indemnización años de servicio	1.327.981	0	1.327.310	0
Provisión bonificaciones por pagar	0	0	0	0
Provisión obsolescencia	1.138.820	0	1.157.321	0
Contrato Cobertura de flujo efectivo	829.383	0	846.406	0
Beneficio por pérdidas tributarias	359.716	0	0	0
Obligaciones por leasing	0	0	0	0
Otros eventos	415.145	0	414.408	0
Total	4.913.883	(2.402.041)	4.710.410	(2.355.697)

NOTA 14 - OTROS PASIVOS FINANCIEROS

El detalle de préstamos no garantizados que devengan intereses al 31 de marzo de 2013 y 31 de diciembre de 2012 es el siguiente:

Préstamos que devengan intereses (No Garantizadas)	31.03.2013		31.12.2012	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Instrumentos financieros no derivados				
Banco De Chile L.C. Sobregiro	12	0	12	0
Banco BCI Leasing	414.296	6.109.438	410.085	6.206.629
Banco Santander Leasing	579.681	6.859.563	579.681	7.004.484
Total no derivados	993.989	12.969.001	989.778	13.211.113
Instrumentos financieros derivados				
Banco Santander Swap (1)	0	4.146.913	0	4.232.028
Total derivados	0	4.146.913	0	4.232.028
Total	993.989	17.115.914	989.778	17.443.141

(1) La operación Cross Currency Swap se encuentra revelado en Nota 3 (ñ).

14.1 Jerarquía de Valor Razonable

El valor razonable de los activos y pasivos financieros ha sido determinado siguiendo la siguiente jerarquía, según la información en base a la cual han sido valorizados:

Nivel 1: Precios cotizados en mercados activos para instrumentos idénticos.

Nivel 2: Precios cotizados en mercados activos similares u otras técnicas de valorización en base a información de mercado que sea observable.

Nivel 3: Técnicas de valoración para las cuales toda la información relevante no está basada en datos de mercado observable.

Al 31 de marzo de 2013 y 31 de diciembre 2012, existen sólo pasivos financieros valorizados a valor razonable de Nivel 2, tal como se muestran en los siguientes cuadros:

	Valor Justo	Metodología de la Medición		
	Mar-13 M\$	Nivel I M\$	Nivel II M\$	Nivel III M\$
Pasivos financieros a valor justo				
Swap	4.146.913	-	4.146.913	-

	Valor Justo	Metodología de la Medición		
	Dic-12 M\$	Nivel I M\$	Nivel II M\$	Nivel III M\$
Pasivos financieros a valor justo				
Swap	4.232.028	-	4.232.028	-

El desglose por monedas y vencimientos de los préstamos que devengan intereses al 31 de marzo 2013 y 31 de diciembre de 2012 es el siguiente:

Al 31 de marzo de 2013:

RUT	Acreedor	País	Moneda	Tipo de amortización	Tasa Nominal	Tasa efectiva	31.03.2013							
							Corriente M\$			No corriente M\$				
							1 a 3 meses	3 a 12 meses	Total	Más de 1 hasta 3 años	Más de 3 hasta 5 años	Más de 5 hasta 10 años	Más de 10 años	Total
97004000-5	Banco de Chile	Chile	Pesos	Mensual			12	0	12	0	0	0	0	0
97006000-6	Banco BCI Leasing	Chile	U.F.	Mensual	3.65	3.65	102.186	312.110	414.296	874.510	939.514	2.665.781	1.629.633	6.109.438
97030000-K	Banco Santander Leasing	Chile	Pesos	Mensual	4.88	4.88	144.920	434.761	579.681	1.207.670	1.159.363	2.898.407	1.594.123	6.859.563
	Total						247.118	746.871	993.989	2.082.180	2.098.877	5.564.188	3.223.756	12.969.001

Al 31 de diciembre de 2012:

RUT	Acreedor	País	Moneda	Tipo de amortización	Tasa Nominal	Tasa efectiva	31.12.2012							
							Corriente M\$			No corriente M\$				
							1 a 3 meses	3 a 12 meses	Total	Más de 1 hasta 3 años	Más de 3 hasta 5 años	Más de 5 hasta 10 años	Más de 10 años	Total
97004000-5	Banco de Chile	Chile	Pesos	Mensual			12	0	12	0	0	0	0	0
97006000-6	Banco BCI Leasing	Chile	U.F.	Mensual	3.65	3.65	101.147	308.938	410.085	865.622	929.966	2.638.688	1.772.353	6.206.629
97030000-K	Banco Santander Leasing	Chile	Pesos	Mensual	4.88	4.88	144.920	434.761	579.681	1.207.670	1.159.363	2.898.407	1.739.044	7.004.484
	Total						246.079	743.699	989.778	2.073.292	2.089.329	5.537.095	3.511.397	13.211.113

Pagos futuros del arrendamiento no cancelados	31.03.2013			31.12.2012		
	Monto			Monto		
	Bruto	Interés	Valor Neto	Bruto	Interés	Valor Neto
No posterior a un año	1.723.644	(729.667)	993.977	1.732.985	(743.219)	989.766
Posterior a un año	17.207.999	(4.238.998)	12.969.001	17.625.532	(4.414.419)	13.211.113
Total	18.931.643	(4.968.665)	13.962.978	19.358.517	(5.157.638)	14.200.879

NOTA 15 - CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

a) La composición de estos rubros, corriente al 31 de marzo de 2013 y 31 de diciembre de 2012 es el siguiente:

Corrientes:

Cuentas por Pagar Comerciales y Otras Cuentas por Pagar	31.03.2013	31.12.2012
	M\$	M\$
Proveedores	14.280.223	16.791.137
Documentos por pagar	7.086.661	770.792
Otros	364.557	497.848
Total	21.731.441	18.059.777

No Corrientes:

Cuentas por Pagar Comerciales y Otras Cuentas por Pagar	31.03.2013	31.12.2012
	M\$	M\$
Documentos por pagar	13.006.848	1.133.503
Total	13.006.848	1.133.503

b) La antigüedad de las Cuentas por pagar comerciales y otras cuentas por pagar corriente, al 31 de marzo de 2013 y 31 de diciembre de 2012 es la siguiente:

Antigüedad	31.03.2013	31.12.2012
	M\$	M\$
No vencidos	19.862.537	16.526.502
Menos 30 días de vencidos	1.868.904	1.533.275
Total	21.731.441	18.059.777

NOTA 16 - PASIVOS CONTINGENTES

A.- Existen diversos juicios y acciones legales en que TVN es demandante y otros en los cuales es demandada, los cuales se derivan de sus operaciones regulares y de la industria en la que desarrolla sus actividades. En opinión de la Empresa y sus asesores legales, los juicios en los cuales TVN es demandada y que podrían tener resultados desfavorables, no representan contingencias de pérdidas por valores significativos. TVN defiende sus derechos y hace uso de todas las instancias y recursos legales y procesales correspondientes.

Al 31 de Marzo de 2013, la Corporación mantiene las siguientes causas:

A. JUICIOS LABORALES

En actual tramitación: 15

Monto total pretendido por los demandados en forma aproximada: M\$ 200.831.

De todos los juicios laborales actualmente en tramitación, estimamos que la probabilidad de ocurrencia desfavorable para TVN y para provisionar asciende a la suma de M\$ 135.000.

1.- FERRANDIZ REVECO, MARIA; ROMERO BARRERA Y OTROS CON ROOS FILM Y CON TELEVISION NACIONAL DE CHILE (RESPONSABILIDAD SOLIDARIA)

Materia	Nulidad de despido y el pago de prestaciones adeudadas
Tribunal	3° Juzgado laboral de Santiago. (0662-2009) CA Stgo (956-2011)
Rol	0662-2009.
N° de ingreso C.A.	956-2011
Trámite actual	En etapa de cumplimiento. Desde el 18/11/2011 Archivo de la causa. (Causa archivada en legajo 135-2011).
Pretensiones Demandante	Demandan remuneraciones desde despido (30/04/2009) hasta convalidación, más remuneraciones por el plazo del proyecto, cotizaciones previsionales y de salud, intereses y costas
Cuantía aprox.	\$6.432.119.-

2.- YAÑEZ VALDES, MAURICIO, TORTI BARRIOS Y OTROS CON ROOS FILM Y CON TELEVISION NACIONAL DE CHILE (RESPONSABILIDAD SOLIDARIA)

Materia	Nulidad de despido y prestaciones adeudadas
Tribunal	3° Juzgado laboral de Santiago (0709-2009) CA SCL (0789-2011)
Rol	0709-2009
N° de ingreso C.A.	0789-2011
Estado actual	En etapa de cumplimiento. Desde el 6/10/2011 Archivo (causa archivada legajo 121-2011).
Pretensiones Demandante	Demandan remuneraciones desde despido (30/04/2009) hasta convalidación, sobre la base de remuneraciones mensuales, más remuneraciones por el plazo del proyecto, cotizaciones previsionales y de salud, intereses y costas.
Cuantía Aprox	\$8.067.525.-

3.- LANCTOT Y OTRO CON ROOS FILM Y CON TELEVISION NACIONAL DE CHILE (RESPONSABILIDAD SOLIDARIA)

Materia	Nulidad de despido y el pago de prestaciones adeudadas
Tribunal	3° Juzgado laboral de Santiago (0742-2009) CA SCL (3886-2010)
Rol	0742-2009
N° de ingreso C.A.	3886-2010
Estado actual	En etapa de cumplimiento. 03/01/2012 Archivo (causa archivada en legajo 29-2012).
Pretensiones demandante	Demandan remuneraciones desde despido (30/10/2009) hasta convalidación, del proyecto, cotizaciones previsionales y de salud, intereses y costas.
Cuantía Aprox.	\$3.000.000.-

4.- CARREÑO ARAYA, CLAUDIA, CON TELEVISION NACIONAL DE CHILE

Materia	Despido injustificado y cobro de prestaciones
Tribunal	NL Valparaíso (RIT O-110-2012)
Rol	RIT O-110-2012
Estado actual	TVN fue condenada a pagar la suma de \$9.854.450 y de esto resta por pagar \$8.643.771.-
Cuantía	\$8.643.771.-

5.- PIZARRO CESPEDES CRISTIÁN, CON TELEVISION NACIONAL DE CHILE

Materia	Nulidad de despido, despido injustificado, cobro de prestaciones
Tribunal	NL La Serena (RIT O-14-2012)
Rol	RIT O-14-2012
Estado actual	5/05/2012 Sentencia desfavorable. TVN debe pagar \$9.019.886.-
Cuantía Aprox.	\$9.019.886.-

6.- ESPINOZA CONCHA ALVARO CON TELEVISION NACIONAL DE CHILE

Materia	Tutela de derechos y despido injustificado. El demandante imputa que el despido del que fue objeto por parte de su empleador afectó garantías constitucionales. En subsidio solicita que se declare que el despido es injustificado.- Asimismo demanda daño moral.
Tribunal	NL 01 SCL (RIT T-527-2012)
Rol	RIT T-527-2012
Estado actual	Etapa de juicio: 18/01/2013 Se dicta sentencia que condena a TVN a pagar \$46.837.412.- TVN recurre de nulidad pendiente fallo.
Pretensiones actora	\$46.837.412.-

7.- TELEVISION NACIONAL DE CHILE CON BACIGALUPE, RODRIGO

Materia	Cumplimiento laboral. TVN persigue el pago de \$80.000.- de costas decretadas en juicio ordinario que el demandado perdió con costas.
Tribunal	CLP Santiago (RIT C-2604-2010)
Rol	RIT C-2604-2010
Estado actual	Cumplimiento. TVN persigue el pago de \$ 80.000 de costas decretadas en juicio ordinario en que el demandado perdió siendo condenado a las costas.
Pretensiones TVN	\$80.000.-

8.- TELEVISION NACIONAL DE CHILE CON QUEZADA GODOY Y OTROS

Materia	Cumplimiento laboral. TVN persigue el pago \$700.000.- (setecientos mil pesos) de costas decretadas en juicio ordinaria que el demandado perdió con costas.
Tribunal	CLP Santiago (RIT C-2605-2010)
Rol	RIT C-2604-2010
Estado actual	Cumplimiento. TVN persigue el pago de \$ 700.000 de costas decretadas en juicio ordinario en que los demandados perdieron siendo condenados a las costas.
Pretensiones actora	\$700.000.-

9.- TELEVISION NACIONAL DE CHILE CON PEREDA PARADA, MARIA VERÓNICA

Materia	Cumplimiento laboral. TVN persigue el pago de \$100.000.- (cien mil pesos) de costas decretadas en juicios ordinaria que el demandado perdió con costas.
Tribunal	CLP Santiago (RIT C-3362-2010)
Rol	RIT C-3362-2010
Estado actual	Cumplimiento. TVN persigue el pago de \$ 100.000 de costas decretadas en juicio ordinario en que la demandada perdió siendo condenadas a las costas.
Pretensiones TVN	\$100.000.-

10.- MILLALÉN LOZANO, LUIS CON TELEVISION NACIONAL DE CHILE

Materia	El demandante reclama pago de sumas resultantes de sentencia dictada en juicio sistema antiguo.
Tribunal	Cobranza Santiago
Rol	RIT J-2170-2011
Estado actual	Etapa de Discusión. <u>Cuaderno principal:</u> 9/09/2011 Ingreso causa. 29/06/2012 Constancia recibo cheque por el tribunal por la suma de \$ 1.261.104. <u>Cuaderno incidente nulidad:</u> 21/06/2012 Solicita nulidad. 25/06/2012 Téngase presente. 26/06/2012 Traslado. 29/06/2012 Se evacua traslado. 06/07/2012 Se rechaza incidente de nulidad.-
Pretensiones Demandante	\$1.170.093 correspondiente a capital, intereses y reajustes. Ya pagados por TVN.

11.- ACUÑA PINTO, MARIA ALVAREZ NAVARRO, MOISES LOPEZ VILLAGRAN, ANGEL SERRANO MILOS VICTOR CON TELEVISION NACIONAL DE CHILE.

Materia Despido injustificado y cobro de prestaciones
Tribunal NL 02 SCL (RIT O-2235-2012)
Rol RIT O-2235-2012
Estado actual Etapa de fallo: Sentencia desfavorable a TVN, condenada a pagar la suma de \$48.413.004.-

Pretensiones actora \$48.413.004.-

12.- SARROCA VILLALON, MARIA, CON TELEVISION NACIONAL DE CHILE

Materia Tutela de derechos y despido injustificado
Tribunal NL 02 SCL (RIT T-442-2012)
Rol RIT T-442-2012
Estado actual 5/12/2012 Sentencia desfavorable para TVN.
20/12/2012 TVN recurre de nulidad.

Pretensiones demandante \$48.544.095.-

13.- PIEDRAS GARRIDO, JOSE MANUEL

Materia Despido improcedente.
Tribunal NL 01 SCL
Rol RIT M-224-2013
Estado actual En etapa de discusión.

Pretensiones actora \$1.475.957.-

14.- VALDES ALARCON, SANDRA CONTRERAS BARRIGA, ANGELICA MARTINEZ DIAZ, JAIME SANDOVAL MEDINA, CYNTHIA CON TELEVISION NACIONAL DE CHILE (CODEMANDADA CON GYM HOUSE)

Materia Nulidad de despido y prestaciones adeudadas.
Tribunal 8° Juzgado Laboral de Santiago (2781-2006)
Rol 2781-2006
Estado actual La causa se encuentra fallada, la sentencia rechazó la demanda en todas sus partes y se encuentran notificadas las partes principales.
Pendiente de notificar a las entidades de seguridad social que se hicieron parte en el juicio. Con fecha 14 de octubre de 2010 se archivó la causa.

Pretensiones actora Indeterminada.-

15.- FUENTES PINTO, LORETO

Materia Despido improcedente.
Tribunal Cobranza Santiago
Rol Rit J-940-2012
Estado actual Pendiente notificación de auto de prueba.

Pretensiones actora \$10.394.666.-

B. JUICIOS CIVILES

Total vigentes 7

En los juicios civiles, 4 de ellos corresponden a demandas de TVN en contra de otras empresas.

Monto total pretendido por los demandantes en los juicios en los cuales TVN es demandada Aprox: (determinado) M\$ 4.000.000.

En estos juicios civiles se estiman bajas probabilidades de ocurrencia de resultados negativos, razón por la cual no se estima necesario provisionar.

1.- TELEVISIÓN NACIONAL DE CHILE CON TÚ VES S.A.

Materia	Juicio Sumario Art 85 ley 17.336 (propiedad intelectual).
Tribunal	1° Juzgado Civil de Santiago
Rol	9178-2010
Cuantía	Mayor cuantía (Indeterminada). La actora (TVN) persigue el cese del uso de su señal digital por parte de TU VES S.A. y una indemnización de perjuicios cuya especie y monto se reservó para la etapa de cumplimiento del fallo o para un juicio diverso.
Trámite actual	TVN solicita que la empresa Tú Ves S.A. cese en la utilización de la señal digital de prueba emitida por TVN y una indemnización de perjuicios cuya especie y monto se ha reservado para la etapa de ejecución del fallo o en otro juicio diverso. El 29.03.12 se dictó sentencia definitiva de primera instancia que rechazó la demanda. El 20.04.12 ambas partes presentaron recurso de apelación, los que fueron concedidos por resolución de 25.04.12. El expediente ingreso a la Corte el 10.7.12 bajo el número 4773-2012.

2.- SOCIEDAD DE AUTORES NACIONALES DE TEATRO CINE Y AUDIOVISUALES (ATN) CON TELEVISION NACIONAL DE CHILE

Materia	Infracción a la ley de propiedad intelectual- indemnización de perjuicios. Procedimiento Sumario art. 85 ley 17.336
Tribunal	8° Juzgado Civil de Santiago
Rol	32426-2009
Cuantía	La actora persigue una indemnización de perjuicios equivalente al 0,5% de los ingresos brutos mensuales de TVN generados por las ventas de publicidad comercial. Mayor cuantía.
Trámite actual	El 3.1.12 el tribunal rechazó con costas la demanda interpuesta en contra de TVN y nos notificamos de las misma el 4.1.12. Está pendiente que la contraparte se notifique.

3.- TELEVISIÓN NACIONAL DE CHILE CON VTR BANDA ANCHA (CHILE) S.A

Materia	Juicio Sumario Art 85 ley 17.336 (propiedad intelectual)- indemnización de perjuicios.
Tribunal	12° Juzgado Civil de Santiago
Rol	9411-2010

Cuantía	Mayor cuantía (Indeterminada). La actora (TVN) persigue el cese del uso de su señal digital por parte de VTR y una indemnización de perjuicios reservándose la discusión de la especie y monto para la etapa de cumplimiento del fallo o para un juicio diverso.
Estado actual	<u>El 17.7.12 se dictó sentencia que acogió la demanda de TVN de cese y de indemnización de perjuicios de TVN.</u> El 3.8.12 VTR presentó recurso de casación en la forma y apelación. El 10.10.12 Autos en relación.

4.- TELEVISIÓN NACIONAL DE CHILE CON METRÓPOLIS INTERCOM S.A.

Materia	Recurso de Casación
Tribunal	Corte Suprema de Santiago
N° Ingreso C.S.	8477-2011
Cuantía	Mayor cuantía (Indeterminada).
Estado actual	TVN interpuso recurso de apelación contra el fallo de primera instancia que rechazó la demanda de término de utilización de señales de televisión contra Metrópolis Intercom S.A. (Atendida la fusión entre VTR y Metrópolis ambos juicios se acumularon). El 23.6.11 la Corte de Apelaciones confirmó ese fallo. El 12.7.11 se presentó recurso de casación. 1.4.13 Alegato ante la corte suprema causa quedó en acuerdo.

5.- PRADO CON TELEVISIÓN NACIONAL DE CHILE

Materia	Indemnización de Perjuicios
Procedimiento	Juicio Ordinario
Tribunal	20° Juzgado Civil de Santiago
Rol	14.413-2012
Cuantía	M\$3.700.000.- más reajustes e intereses
Estado actual	Los demandantes solicitan una indemnización de perjuicios por M\$3.700.000.- más reajustes e intereses por el supuesto daño patrimonial y moral que TVN les habría ocasionado con la transmisión del capítulo “Nuestro pan de cada día” del programa “Esto no tiene nombre”. Esta demanda fue notificada a TVN el 2.8.12.

6.- TELEVISIÓN NACIONAL DE CHILE CON VICTOR CARRASCO

Materia	Medida prejudicial preparatoria de exhibición de documentos.
Tribunal	2° Juzgado Civil de Santiago
Rol	916-2013
Estado actual	18/1/13. Se presentó la solicitud. Está pendiente que se dicte resolución que cita audiencia de exhibición y su notificación. 25/01/13 Se concedió la exhibición de documentos. 1/02/2013 se concedió habilitación de feriado y se notificó la orden de exhibición. 07/02/2013 se efectuó la exhibición de documentos. 06/03/13 se solicitó completar la exhibición porque sólo fue parcial. 20/03/2013 se concedió la nueva solicitud de exhibición. 01/04/2013 se notificó la segunda exhibición y la audiencia debe realizarse el 8.4.2013.

7.- PIÑONES CON TELEVISION NACIONAL DE CHILE

Materia	Indemnización de perjuicios
Tribunal	Primer Juzgado de Letras Civil Antofagasta
Rol	C-553-2012
Estado actual	En estado de discusión. Abogado de la contraparte renunció a su patrocinio.
Pretensiones actora	\$300.000.000.-

C. CAUSAS PENALES

Total vigentes 8

En las causas penales dadas sus materias no resulta posible cuantificar en dinero.

Las causas penales en las que interviene TVN se pueden categorizar de la siguiente forma:

- a) Causas relacionadas con artículo 161-A del Código Penal: 2
- b) Causas en las cuales TVN es el querellante o denunciante : 6
- c) Otras materias en las que TVN es querellado : 1

CARGOS CONSEJO NACIONAL DE TELEVISIÓN

1.- CARGO EXHIBICIÓN DEL PROGRAMA “INFORME ESPECIAL” (emitido el 17/06/2012)

Aprobación	
Acta Sesión	10/09/2012 CNTV acordó formular a TVN cargo por infracción del artículo 1° de la Ley N° 18.838.
Oficio CNTV	N°807 de 12/09/2012
Materia	Supuesta infracción, del artículo 1° de de la Ley N° 18.838, que se configuraría por la exhibición del programa “Informe Especial” el día 17 de junio de 2012, donde se vulneraría la dignidad personal de naturales de Colombia, inmigrantes en Chile.
Absolución/ Condena	Dictamen del CNTV aplicando sanción con fecha 13 Noviembre de 2012 por 120 UTM. Causa alegada y en espera de fallo. TVN apela a corte de apelaciones.

La Corporación ha constituido provisiones para aquellos casos en los cuales a juicio de los abogados y de la administración ha estimado necesario.

B.- Otras contingencias, restricciones y compromisos

Al 31 de Marzo de 2013 existen contratos por venta de servicios de publicidad por aproximadamente M\$ 10.600.000 (M\$13.400.000 en 2012).

NOTA 17 - PROVISIONES POR BENEFICIOS A LOS EMPLEADOS

La evaluación actuarial de los beneficios definidos consiste en días de remuneración por año servido al momento del retiro, bajo condiciones acordadas en los respectivos convenios colectivos y costumbres.

Las principales variables utilizadas en la valorización de las obligaciones al 31 de marzo de 2013 y 31 de diciembre de 2012, se presentan a continuación:

Hipótesis Actuariales Utilizadas	Índices 2013	Índices 2012
Tabla de mortalidad utilizada	RV-2009	RV-2009
Tasa de interés anual	5,50%	5,50%
Tasa de rotación retiro voluntario	2,29%	2,29%
Tasa de rotación necesidad de la empresa	3,44%	3,44%
Incremento salarial	3,06%	3,06%
Edad de jubilación		
Hombres	65	65
Mujeres	60	60

El movimiento de este pasivo al 31 de marzo de 2013 y 31 de diciembre de 2012 es el siguiente:

Movimiento del período	M\$
Saldo Inicial 01.01.2013	6.636.549
Costos servicio actuarial	124.437
Costo intereses	75.563
(Ganancia) pérdida actuarial	(130.164)
Pagos efectuados durante el periodo	(66.478)
Saldo Final 30.03.2013	6.639.907

Movimiento del período	M\$
Saldo Inicial 01.01.2012	6.396.514
Costos servicio actuarial	267.493
Costo intereses	295.568
(Ganancia) pérdida actuarial	2.797.338
Pagos efectuados durante el periodo	(3.120.364)
Saldo Final 31.12.2012	6.636.549

Los gastos relacionados con el personal, se presentan en el Resultado Integral bajo los rubros costo de venta y gastos de administración. El monto cargado a resultados al 31 de marzo de 2013 y 31 de diciembre de 2012, es el siguiente:

Gastos del Personal	ACUMULADO	
	01.01.2013	01.01.2012
	31.03.2013	31.03.2012
	M\$	M\$
Sueldos y salarios	2.327.158	2.339.799
Otros beneficios	765.204	705.531
Total	3.092.362	3.045.330

	31.03.2013	31.03.2012
Nº de Empleados	1.204	1.180

NOTA 18 – INSTRUMENTOS FINANCIEROS

a) Exposición al riesgo de Crédito

El valor en libro de los activos financieros representa la exposición máxima al crédito.
La exposición máxima del riesgo de crédito a la fecha de balance fue:

En miles de pesos	Valor en libros	
	31.03.2013 M\$	31.03.2012 M\$
Efectivo y equivalentes de efectivo	36.508.426	37.696.207
Deudores comerciales y otras cuentas por cobrar corriente	25.979.815	27.495.627
Total	25.979.815	27.495.627
Total	62.488.241	65.191.834

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

Detalle	Valor en libros	
	31.03.2013 M\$	31.12.2012 M\$
Nacional	25.269.687	26.766.253
Extranjero	710.128	729.374
Totales	25.979.815	27.495.627

Pérdida por deterioro

La antigüedad de las partidas por cobrar es la siguiente:

Detalle	31.03.2013 M\$	31.12.2012 M\$
Hasta 90 días	25.070.205	27.134.140
Más de 90 días	3.123.301	2.575.178
Total sin provisión de deterioro	28.193.506	29.709.318

En Miles de Pesos	al 31 de marzo de 2013			al 31 de diciembre de 2012		
	Valor Libros M\$	Deterioro M\$	Total M\$	Valor Libros M\$	Deterioro M\$	Total M\$
Vigentes	11.447.403		11.447.403	15.175.390		15.175.390
0 - 30 días	6.210.864		6.210.864	5.005.064		5.005.064
31-180 días	8.321.548		8.321.548	7.315.173		7.315.173
Mayores a 180 días	2.213.691	(2.213.691)	0	2.213.691	(2.213.691)	0
TOTAL	28.193.506	(2.213.691)	25.979.815	29.709.318	(2.213.691)	27.495.627

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

Detalle	31.03.2013 M\$	31.12.2012 M\$
Balance al 1 de enero	2.213.691	2.295.999
Deterioro	0	0
Castigo	0	(82.308)
Totales	2.213.691	2.213.691

b) Riesgo de liquidez:

Detalle	31.03.2013 M\$	31.12.2012 M\$
Pasivos Financiero		
Otros Pasivos Financieros Corrientes	993.989	989.778
Cuentas Comerciales y Otras por Pagar Corrientes	21.731.441	18.059.077
Otros Pasivos No financieros Corrientes	3.396.030	2.807.366
Otros Pasivos Financieros No Corrientes	17.115.914	17.443.141
Otras Cuentas por Pagar No Corrientes	13.006.848	1.133.503
Total	56.244.222	40.433.565

Al 31 de Marzo de 2013	Valor en libros	Flujo de efectivo contractual	6 meses o menos	6 - 12 meses	1 - 2 años	2 - 5 años	Más 5 años
	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Pasivos financiero no derivados							
Otros Pasivos Financieros Corrientes	993.989	(1.723.656)	(861.834)	(861.822)	0	0	0
Cuentas Comerciales y Otras por Pagar Corrientes	21.731.441	(21.731.441)	(21.731.441)	0	0	0	0
Otros Pasivos Financieros No Corrientes	12.969.001	(17.207.999)	0	0	(1.683.061)	(4.805.684)	(10.719.254)
Otras Cuentas por Pagar No Corrientes	13.006.848	(13.006.848)	0	0	(13.006.848)	0	0
Pasivos financiero derivados							
Permuta financiera de tasas de interés usadas para cobertura							
Flujo de salida	4.146.913	(4.146.913)	0	0	0	0	(4.146.913)
TOTAL	52.848.192	(57.816.857)	(22.593.275)	(861.822)	(14.689.909)	(4.805.684)	(14.866.167)
Al 31 de diciembre de 2012	Valor en libros	Flujo de efectivo contractual	6 meses o menos	6 - 12 meses	1 - 2 años	2 - 5 años	Más 5 años
	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Pasivos financiero no derivados							
Otros Pasivos Financieros Corrientes	989.778	(1.732.997)	(866.505)	(866.492)	0	0	0
Cuentas Comerciales y Otras por Pagar Corrientes	18.059.777	(18.059.777)	(18.059.777)	0	0	0	0
Otros Pasivos Financieros No Corrientes	13.211.113	(17.625.532)	0	0	(1.692.403)	(4.833.711)	(11.099.418)
Otras Cuentas por Pagar No Corrientes	1.133.503	(1.133.503)	0	0	(1.133.503)	0	0
Pasivos financiero derivados							
Permuta financiera de tasas de interés usadas para cobertura							
Flujo de salida	4.232.028	(4.232.028)	0	0	0	0	(4.232.028)
TOTAL	37.626.199	(42.783.837)	(18.926.282)	(866.492)	(2.825.906)	(4.833.711)	(15.331.446)

c) Riesgo moneda

En miles de pesos	31.03.2013		31.12.2012	
	USD	Total M\$	USD	Total M\$
Activos corrientes	1.519.550	717.273	1.535.790	737.118
Activos no corrientes	2.625.001	1.239.079	2.625.000	1.259.895
Total activos	4.144.551	1.956.352	4.160.790	1.997.013
Pasivos corrientes	(1.632.932)	(770.793)	(1.605.951)	(770.792)
Pasivos no corrientes	(3.360.848)	(1.586.421)	(2.260.000)	(1.084.710)
Total Pasivos	(4.993.780)	(2.357.214)	(3.865.951)	(1.855.502)
Exposición neta	(849.229)	(400.862)	294.839	141.511

Las siguientes tasas de cambio significativas se aplicaron durante el ejercicio:

Moneda	31.03.2013	31.12.2012
	Cierre	Cierre
Moneda extranjera		
Dólar estadounidense	472,03	479,96
Unidades reajustables		
Unidades de fomento	22.869,38	22.840,75

d) Valores razonables

Los valores razonables de los activos y pasivos, junto con los valores de libro mostrados en el estado de situación financiera son los siguientes:

Detalle	31.03.2013		31.12.2012	
	Valor Libros M\$	Valor razonable M\$	Valor Libros M\$	Valor razonable M\$
Efectivo y Equivalentes al Efectivo	36.508.426	36.508.426	37.696.207	37.696.207
Deudores comerciales y otras cuentas por cobrar, corrientes	25.979.815	25.979.815	27.495.627	27.495.627
Otros pasivos financieros, corrientes	(993.989)	(993.989)	(989.778)	(989.778)
Cuentas comerciales y otras cuentas por pagar, corrientes	(21.731.441)	(21.731.441)	(18.059.777)	(18.059.777)
Otros pasivos financieros, no corrientes	(12.969.001)	(17.115.914)	(13.211.113)	(17.443.141)
Otras cuentas por pagar, no corrientes	(13.006.848)	(13.006.848)	(1.133.503)	(1.133.503)
Total	13.786.962	9.640.049	31.797.663	27.565.635

NOTA 19 - OTROS PASIVOS NO FINANCIEROS.

La composición de este rubro es la siguiente.

Corriente:

Concepto	31.03.2013	31.12.2012
	M\$	M\$
Publicidad Anticipada	3.119.613	3.983.583
Otros	276.417	407.446
Total	3.396.030	2.807.366

NOTA 20 - PATRIMONIO

a) Capital

Al 31 de marzo del 2013 y 31 de diciembre de 2012, el Capital de la Corporación asciende a M\$ 10.447.408.

b) Otras reservas varias

Las Otras reservas varias de la Corporación, están formadas por las Reservas legales, Reserva de Cobertura, Reserva de programación cultural y Reserva de cambio tecnológico, estas dos últimas han sido creadas por mandato del Ministerio de Hacienda, al retener y destinar a los fines antes indicados los excedentes obtenidos por la Corporación.

Al 31 de marzo de 2013 las Otras reservas de la Corporación ascienden a M\$ 60.817.862, (M\$ 57.068.477 al 31 de diciembre de 2012).

Concepto	Saldo al 31.03.2013 M\$	Saldo al 31.12.2012 M\$
Reservas legales	22.114.946	22.114.946
Reserva de Programación	25.997.672	25.997.672
Reserva Cambio Tecnológico	8.027.428	8.027.428
Efectos 1ra adopción IFRS	6.148.168	6.148.168
Reserva de Cobertura	(1.147.446)	(1.215.537)
Reversa variación resultado cálculo actuarial	104.131	0
Otros	(254.815)	(254.815)
Total	60.990.084	60.817.862

El movimiento de Otras reservas al 31 de marzo de 2013 es el siguiente:

Movimiento de Otras Reservas	Saldo M\$
Saldo Inicial al 01.01.2013	60.817.862
Aumento (Disminuciones)	0
Cobertura de flujo de caja	68.091
Variación Pérdida o Utilidad actuarial	104.131
Saldo Final 31.03.2013	60.990.084

El movimiento de Otras reservas al 31 de diciembre de 2012 es el siguiente:

Movimiento de Otras Reservas	Saldo M\$
Saldo Inicial al 01.01.2012	57.068.477
Traspasa utilidad ejercicio 2011	4.021.406
Cobertura de flujo de caja	(272.021)
Saldo Final 31.12.2012	60.817.862

c) Utilidades Acumuladas

Las utilidades anuales que obtenga la Corporación, se traspasarán a rentas generales de la Nación, salvo que su Directorio, con el voto favorable de no menos de cinco de sus miembros, acuerde retener todo o parte de ellas como reserva de capital. Este acuerdo estará sujeto a la autorización previa y por escrito del Ministro de Hacienda.

De acuerdo a lo señalado precedentemente las Utilidades Acumuladas se registran en la cuentas Otras Reservas varias.

El movimiento de Utilidades acumuladas 31 de marzo de 2013 es el siguiente:

Movimiento de Utilidades Acumuladas	Cambios en Resultados Retenidos M\$
Saldo Inicial al 01.01.2013	3.032.835
Resultado de Ganancias (Pérdida)	(875.513)
Saldo Final 31.03.2013	2.157.322

Por Oficio Ordinario N° 1541 de fecha 9 de julio de 2012, el Ministerio de Hacienda autorizó a la Corporación a retener M\$ 4.021.406 correspondiente a una porción de las utilidades netas generadas en el ejercicio 2011.

El saldo restante de las utilidades del año 2011 ascendentes a M\$ 376.184, se ingresó a la Tesorería General de la República en octubre de 2012.

En sesión ordinaria N° 435 de fecha 10 de septiembre de 2012, el Directorio de la Corporación tomó conocimiento de los hechos descritos en los párrafos anteriores.

El movimiento de Utilidades Acumuladas al 31 de diciembre de 2012 es el siguiente:

Movimiento de Utilidades Acumuladas	Cambios en Resultados Retenidos
	M\$
Saldo Inicial al 01.01.2012	4.397.590
Resultado de Ganancias (Pérdida)	3.032.835
Retiro Utilidad año 2011, según Oficio n° 1541 del Ministerio de Hacienda.	(376.184)
Traspasa saldo Utilidad año 2011 a Otras Reservas, según Oficio n° 1541 del Ministerio de Hacienda	(4.021.406)
Saldo Final 31.12.2012	3.032.835

Por oficio ordinario N° 1999 del 30 de diciembre de 2011, el Ministerio de Hacienda autorizó a la Corporación a retener la totalidad de las utilidades netas generadas en el ejercicio 2010.

NOTA 21 - INGRESOS DE ACTIVIDADES ORDINARIAS

El siguiente es el detalle de los ingresos ordinarios:

Ingresos Operacionales	Acumulado	
	01.01.2013	01.01.2012
	31.03.2013	31.03.2012
	M\$	M\$
Ingresos por Publicidad en televisión abierta e internet	14.658.440	12.968.502
Otros Ingresos	1.241.900	1.132.079
Total	15.900.340	14.100.581

NOTA 22 – INGRESOS Y GASTOS FINANCIEROS

El siguiente es el detalle del resultado financiero neto:

Resultado Financiero	Acumulado	
	01.01.2013	01.01.2012
	31.03.2013	31.03.2012
	M\$	M\$
Ingresos Financieros		
Intereses por instrumentos financieros	469.077	495.085
Total ingresos financieros	469.077	495.085
Gastos Financieros		
Intereses por arrendamiento financiero	(258.509)	(263.216)
Total gastos financieros	(258.509)	(263.216)
Resultado financiero neto	210.568	231.869

NOTA 23 - ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Al 31 de marzo de 2013:

Clase de Activo y Pasivo en Moneda Extranjera	Moneda	31.03.2013	Montos no descontados según vencimientos			
		M\$	1 a 90 días	91 días a 1 año	De 1 a 3 años	Mas de 3 años
Clase de Activo:						
Efectivo y equivalentes al efectivo	Dólar	7.145	7.145	0	0	0
Efectivo y equivalentes al efectivo	\$	36.501.281	36.501.281	0	0	0
Otros activos no financieros, corriente	UF	2.276.418	2.276.418	0	0	0
Otros activos no financieros, corriente	\$	8.624.298	8.624.298	0	0	0
Deudores comerciales y otras cuentas por cobrar. corriente	Dólar	710.128	710.128	0	0	0
Deudores comerciales y otras cuentas por cobrar. corriente	\$	25.269.687	25.269.687	0	0	0
Inventarios	\$	80.440	80.440	0	0	0
Activos por Impuestos, corrientes	\$	901.682	0	901.682	0	0
Activos Intangibles	Dólar	1.239.079	0	0	1.239.079	0
Activos Intangibles	UF	4.742.872	0	0	4.742.872	0
Activos Intangibles	\$	9.462.933	0	2.518.515	6.944.418	0
Propiedad planta y equipo	\$	44.151.138	0	0	0	44.151.138
Activos por impuestos Diferidos	\$	4.913.883	0	0	4.913.883	0
Total		138.880.984	73.469.397	3.420.197	17.840.252	44.151.138
Clase de Pasivo:						
Otros Pasivos Financieros, corriente	\$	579.693	144.932	434.761	0	0
Otros Pasivos Financieros, corriente	UF	414.296	102.186	312.110	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	\$	18.747.130	18.747.130	0	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	UF	2.213.518	0	2.213.518		
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	Dólar	770.793	770.793	0	0	0
Otros Pasivos no Financieros, corriente	\$	3.396.030	3.396.030	0	0	0
Otros Pasivos Financieros, no corriente	\$	11.006.476	0	0	1.207.670	9.798.806
Otros Pasivos Financieros, no corriente	UF	6.109.438	0	0	874.510	5.234.928
Otras cuentas por pagar, no corrientes	\$	6.677.555	0	0	6.677.555	0
Otras cuentas por pagar, no corrientes	UF	4.742.872	0	0	4.742.872	0
Otras cuentas por pagar, no Corrientes	Dólar	1.586.421	0	0	1.586.421	0
Pasivos por impuestos diferidos, no corriente	\$	2.402.041	0	0	2.402.041	0
Provisiones Largo Plazo	\$	6.639.907	0	0	0	6.639.907
Patrimonio	\$	73.594.814	0	0	0	73.594.814
Total		138.880.984	23.161.071	2.960.389	17.491.069	95.268.455

Al 31 de diciembre de 2012:

Clase de Activo y Pasivo en Moneda Extranjera	Moneda	31.12.2012	Montos no descontados según vencimientos			
		M\$	1 a 90 días	91 días a 1 año	De 1 a 3 años	Mas de 3 años
Clase de Activo:						
Efectivo y equivalentes al efectivo	Dólar	7.744	7.744	0	0	0
Efectivo y equivalentes al efectivo	\$	37.688.463	37.688.463	0	0	0
Otros activos no financieros, corriente	\$	4.928.208	4.928.208	0	0	0
Deudores comerciales y otras cuentas por cobrar, corriente	Dólar	729.374	729.374	0	0	0
Deudores comerciales y otras cuentas por cobrar, corriente	\$	26.766.253	26.766.253	0	0	0
Inventarios	\$	84.172	84.172	0	0	0
Activos por Impuestos, corrientes	\$	692.545	0	692.545	0	0
Activos Intangibles	Dólar	1.259.895	0	0	1.259.895	0
Activos Intangibles	\$	2.257.897	0	2.257.897	0	0
Propiedad planta y equipo	\$	44.598.955	0	0	0	44.598.955
Activos por impuestos Diferidos	\$	4.710.410	0	0	4.710.410	0
Total		123.723.916	70.204.214	2.950.442	5.970.305	44.598.955
Clase de Pasivo:						
Otros Pasivos Financieros, corriente	\$	579.693	144.932	434.761	0	0
Otros Pasivos Financieros, corriente	UF	410.085	101.147	308.938	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	\$	17.288.985	17.288.985	0	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	Dólar	770.792	770.792	0	0	0
Otros Pasivos no Financieros, corriente	\$	2.807.366	2.807.366	0	0	0
Otros Pasivos Financieros, no corriente	\$	11.236.512	0	0	1.207.670	10.028.842
Otros Pasivos Financieros, no corriente	UF	6.206.629	0	0	865.622	5.341.007
Otras cuentas por pagar, no corrientes	\$	48.793	0	0	48.793	0
Otras cuentas por pagar, no Corrientes	Dólar	1.084.710	0	0	1.084.710	0
Pasivos por impuestos diferidos, no corriente	\$	2.355.697	0	0	2.355.697	0
Provisiones Largo Plazo	\$	6.636.549	0	0	0	6.636.549
Patrimonio	\$	74.298.105	0	0	0	74.298.105
Total		123.723.916	21.113.222	743.699	5.562.492	96.304.503

NOTA 24 – DIFERENCIA DE CAMBIO

Las diferencias de cambio generadas por saldos de activos y pasivos en monedas extranjeras, fueron abonadas (cargadas) a resultados de los períodos según el siguiente detalle:

Diferencias de Cambio	Acumulado al	
	31.03.2013 M\$	31.03.2012 M\$
Activos		
Efectivo y Equivalentes al efectivo	(1.110)	0
Deudores comerciales y otras cuentas por cobrar	(419)	(778)
Otros activos financieros corrientes	0	0
Activos intangibles	(20.816)	(83.370)
Sub-total	(22.345)	(84.148)
Pasivos		
Cuentas por pagar Comerciales y otras cuentas por pagar	145	25.983
Otras cuentas por pagar no corrientes	(29.939)	91.458
Sub-total	(29.794)	117.441
Total	(52.139)	33.293

NOTA 25 - MEDIO AMBIENTE

Televisión Nacional de Chile por la naturaleza de su actividad no produce daño o alteración al medio ambiente y no está sujeta a reglamentaciones especiales sobre esta materia.

NOTA 26 - HECHOS POSTERIORES

Se informa que con fecha 12 de abril de 2013, se aceptó la renuncia de Don Carlos Zepeda Hernández al cargo de Presidente del Directorio de Televisión Nacional de Chile.

Con fecha 12 de abril de 2013, ha sido designado el señor Mikel Endika Uriarte Plazaola, RUT 6.053.106-6, como Presidente del Directorio de Televisión Nacional de Chile

No existen otros hechos posteriores que puedan afectar significativamente a los Estados Financieros de Televisión Nacional de Chile al 31 de marzo de 2013.