

REUNIENDO
A LOS
CHILENOS

SITLADOS

IDENTIDAD

DIVERSIDAD

Y TÚ
QUE
HARÍAS

SOCIEDAD

**UN AÑO DE
PROPUESTAS
INNOVADORAS
QUE PROMUEVEN
EL DIÁLOGO,
BUSCANDO QUE
TODOS
LOS CHILENOS
SE SIENTAN
REPRESENTADOS**

07

Nuestra Empresa

07 Carta del Presidente

08 Directorio

09 Organización

10 Misión, visión, valores

11

Programación 2015

12 Área dramática

17 Prensa

23 Franjeados y Off Prime

25 Prime

30 Cultura

32 Infantiles

33

Estados Financieros 2015

CARTA DEL PRESIDENTE

El año 2015 es probablemente el año más difícil en la historia de TVN. Un año de desconexión con nuestra audiencia que afectó directamente los ingresos y generó pérdidas nunca antes vistas en este canal. Las causas pueden haber sido múltiples. Un entorno cada vez más competitivo en la oferta de contenidos y fuertes cambios en los intereses y preferencias de nuestra sociedad que no fueron oportunamente percibidos por nuestro canal. La reducción de la inversión publicitaria en televisión abierta y su migración a plataformas online afectó también nuestro desempeño.

Han sido momentos muy duros para todos quienes trabajamos en TVN, sin embargo, es importante destacar que lejos del inmovilismo, la empresa realizó importantes esfuerzos programáticos por recuperar la atención de los televidentes. Se exploraron nuevos géneros, nuevos formatos, nuevos horarios y en general se arriesgó a contraprogramar. Si bien muchas de estas apuestas no lograron su objetivo, estamos seguros que significan un aprendizaje importante y constituirán cimientos sólidos sobre los cuales construiremos la programación de TVN del futuro.

En este difícil escenario TVN además mantuvo su compromiso

con la Misión de canal público. Durante el 2015, una vez más, Televisión Nacional de Chile es el canal que transmite más horas de programación cultural. Asimismo, no dejamos de entregar importantes programas de periodismo investigativo así como también programas de debate político de relevancia nacional reiteradamente premiada. De la misma manera, relevamos a nivel nacional el acontecer noticioso de los distintos Centros Regionales que mantiene TVN a lo largo del país y continuamos llegando a los hogares de los chilenos en el extranjero a través de nuestra Señal Internacional.

Reconociendo que el consumo de contenido audiovisual ha cambiado, este Directorio aprobó durante el año pasado importantes proyectos de desarrollo de nuevas plataformas digitales, mediante las cuales se pondrán a disposición de los chilenos los contenidos del canal bajo el lema del “aquí y ahora”, que demanda gran parte de la audiencia.

Por último, y con el afán de ajustarse a los niveles de ingresos y transformar el canal en un canal moderno, capaz de enfrentar los desafíos de una manera ágil y liviana, se adoptó un importante plan de adecuación competitiva. De esta manera, se reevaluaron

inversiones; se establecieron prioridades de gastos; se adoptaron nuevas políticas de ahorro y de endeudamiento y se redefinió el tamaño óptimo para una eficiente operación.

Estoy seguro que gracias al esfuerzo y colaboración de todos y cada uno de los trabajadores de TVN lograremos recuperar un espacio importante de la audiencia nacional y reinventar una vez más la programación capaz de identificar los intereses de los chilenos y chilenas como reflejo de una televisión pública autónoma, de calidad y competitiva.

Ricardo Solari S.
Presidente del Directorio

DIRECTORIO

01

—

**Ricardo Solari
Saavedra**
Presidente del Directorio

02

—

**Cristián Leay
Morán**
Director

03

—

Pilar Molina Armas
Vicepresidenta del
Directorio

04

—

**Antonio Leal
Labrín**
Director

05

—

**Carmen Gloria
López Rodríguez**
Directora Ejecutiva

06

—

**Santiago Pavlovic
Urrionabarrenechea**
Representante de los
Trabajadores

07

—

**Francisco Javier Frei
Ruiz-Tagle**
Director

08

—

**Arturo Bulnes
Concha**
Director

ORGANIZACIÓN

MISIÓN

“Reflejar a Chile en toda su diversidad, contribuir a fortalecer su identidad nacional y conectar a los chilenos en todo momento y lugar”.

Tres ideas principales se desprenden de nuestra declaración de misión y sirven de guía para nuestros actos:

01

Reflejar a Chile en toda su diversidad: indica de forma clara e inequívoca que nuestros contenidos, programación y conductas deben estar orientados a representar en forma pluralista las realidades presentes en cada rincón de nuestro país.

02

Fortalecer la identidad nacional: indica que nuestros actos deben estar impulsados por el deseo y el objetivo de promover el sentido de unidad y pertenencia a la nación chilena.

03

Conectar a los chilenos en todo momento y lugar: enfatiza como uno de nuestros objetivos centrales la necesidad, como empresa, de asegurar que todos los chilenos a lo largo de nuestro territorio nacional y también aquellos que viven en el exterior, puedan acceder a nuestros contenidos y programación, para de esta manera, estar conectados con Chile.

VISIÓN

“ESTAR A LA VANGUARDIA DE LA INDUSTRIA DE CONTENIDOS SIENDO LA EMPRESA MÁS QUERIDA Y RESPETADA POR TODOS, REPRESENTANDO LOS VALORES QUE LA INSPIRAN”.

Nuestra declaración de visión es audaz y nos propone un desafío significativo por delante. Como idea central, surge el objetivo de colocar a TVN en una posición de vanguardia en la industria.

VALORES

Los siguientes valores son los pilares de nuestra organización y sus personas. Son también una guía clara de cómo hacemos nuestro trabajo. Estos valores se desprenden de la política editorial de Televisión Nacional de Chile, definida en 1993 y son parte integral de la identidad de TVN.

01

Promoción de la identidad nacional.

02

Promoción del valor del pluralismo, la democracia, la paz y la información objetiva.

03

Respeto a la dignidad de las personas.

04

Estímulo de la protección del medio ambiente.

05

Estímulo a la vida sana, formación, desarrollo y creatividad de niños y jóvenes.

06

Protección de la familia y búsqueda de su estabilidad.

PROGRAMACIÓN 2015

El 2015 llegó, como todos los años, con grandes desafíos para la televisión pública. Si bien los resultados son a largo plazo en esta industria, el año de TVN estuvo marcado por una franca mejoría en cuanto a la recepción de las audiencias. Se implantó un estilo basado en la misión de TVN y, asimismo, en la voluntad de buscar estabilidad e identidad.

Como canal, TVN navegó en la crisis bajo las direcciones de líderes convencidos con el proyecto y una amplia mirada hacia las audiencias. Estuvo presente la vocación de servicio público de quienes trabajan en TVN y de quienes destacan por su creatividad, riesgo y diversidad de programación.

Cambios de horario de programas, novedades en las continuidades y un estilo frontal hicieron de este periodo un año de evolución. También se cuentan las buenas ideas, los caminos experimentales y apuestas, como la idea de probar con teleseries épicas brasileñas.

Así, tal como el 2015, TVN seguirá apostando por entregar contenidos e historias hechas para la sociedad chilena. Relatos, coberturas y producciones que perduren en la memoria de Chile y en la de todos aquellos que forman esta gran familia.

ÁREA DRAMÁTICA

LA POSEÍDA

La teleserie, basada en la historia de Carmen Marín, la primera mujer exorcizada en Chile, fue protagonizada por Amparo Noguera, Francisco Melo, Jorge Arecheta, Luciana Echeverría y Marcelo Alonso. La trama se ambienta en el siglo XIX, donde la clase ilustrada de la época se ve atormentada por Carmen Marín (Luciana Echeverría), una joven de un convento quien parece estar poseída. El médico, Gabriel Varas (Jorge Arecheta), busca demostrar que en la ciencia hay explicación y ayuda para la joven, mientras que el Padre Raimundo hará lo posible para liberarla de sus males espirituales, con la ayuda de Sor Juana (Amparo Noguera) quien está al cuidado de la joven.

MATRIARCAS

Otra gran apuesta del Área Dramática de TVN durante el 2015. Matriarcas tomó el tema de la inseminación artificial y la donación de espermatozoides en esta historia protagonizada por Blanca Lewin, Claudia Di Girólamo, Catalina Saavedra, Francisco Reyes, Josefina Fiebelkorn, Coca Guazzini, Emilio Edwards, Gloria Münchmeyer, Ximena Rivas y Andrea Velasco.

Matriarcas relata la búsqueda de Diana Názer (Claudia Di Girólamo), una mujer que se entera que es abuela de 33 nietos

de su hijo Alexis (Emilio Edwards) y que hará todo lo posible por encontrarlos. Con la ayuda del seductor Gary (Francisco Reyes), Diana conoce a distintos tipos de madres, cada una con su particular manera de ser y criar a sus hijos.

JUANA BRAVA

Esta novedosa serie de ficción de TVN retrató el abuso de poder y las malas prácticas de autoridades y empresarios en Chile.

La producción nacional, realizada por Palta Films y Televisión Nacional de Chile, fue

protagonizada por la actriz Elisa Zulueta y cuenta la historia de una idealista y aguerrida mujer que se ve obligada a regresar a su pueblo natal donde su padre es el alcalde.

Tras salvar a una niña de un incendio y transformarse en heroína, Juana se convencerá de que puede aportar a la comunidad, por lo que decidirá trabajar en el municipio. Esto la llevará a convertirse en alcaldesa y a enfrentarse a quien sea para proteger a San Fermín de las diversas irregularidades e injusticias que padece.

“

“Vivo cerca de las locaciones donde filmaron, en Liray. Todos los vecinos se conmocionaron con la llegada de los actores y mi mamá se hizo fanática muy rápido, ya que la historia era muy cercana”.

ANDRÉS LÓPEZ
Televidente

“Con esta producción, TVN volvió al campo, fuera de Santiago. Además, nos hicimos cargo del rol de la mujer de hoy, empoderada y con decisión”.

ALEJANDRO BURR
Productor ejecutivo de La Chúcará

”

LA CHÚCARA

La Chúcará llegó a su fin durante el 2015 y con éxito de sintonía. La teleserie protagonizada por Antonia Santa María y Felipe Braun promedió en su último capítulo 16,2 puntos de rating y un peak de 17 unidades, el más alto que alcanzó la producción de TVN a lo largo de sus 194 emisiones.

El capítulo final estuvo marcado por el secuestro de Laura (Santa María) y Rebeca

(Carolina Paulsen) por parte de Adriana (Josefina Velasco), tras enterarse que la primera estaba embarazada y que toda la herencia de su ex marido sería para ella. A eso se sumó que Vicente (Braun), la sacó de su casa, prometiéndole una ayuda en dinero.

De esta forma, Adriana decidió asesinar a Laura y a su bebé, lo que se vio impedido por Rebeca, quien se interpuso recibiendo

las balas. Finalmente, Laura y Vicente pudieron continuar su relación en el fundo que denominaron La Chúcará.

El éxito de la teleserie no solo se reflejó en la audiencia. En la web del canal, el portal destinado al proyecto fue el más visitado, así como también #LaChúcará se transformó constantemente en tendencia en Twitter.

PRENSA

Fue un año de reconocimientos y aciertos periodísticos en el área. Algunos impactos noticiosos, como la verdad en el caso de Rodrigo Avilés; investigar en los archivos audiovisuales de TVN para el reportaje “Los montajes de la dictadura”, o la dramática realidad de quienes viven con la pensión solidaria, son ejemplos de la forma en que Prensa se destacó a nivel nacional. Es más, el último reportaje mencionado fue premiado como el mejor del año por la Universidad Adolfo Ibáñez, así como la entrevista al vocero boliviano, Carlos Meza, obtenida por El Informante, fue elegida la mejor del año según los premios Periodismo de Excelencia, de la Universidad Alberto Hurtado.

Asimismo, cabe destacar la reorganización de la estructura del área, con el nombramiento, de un subdirector de Prensa y dos editores generales (de asignaciones y de noticias), en línea con una orientación general multiplataforma, lo cual permitió consolidar el primer lugar del canal de noticias “24 Horas” y estar entre los primeros puestos en la plataforma “24horas.cl”.

24 HORAS

Durante el mes de octubre, TVN estrenó su nueva dupla del noticiero central, conformada por los periodistas Mónica Pérez y Matías del Río, en el marco de una renovación profunda de su principal informativo, que incluyó un nuevo logo y escenografía.

La apuesta del nuevo “24 Horas Central” se concentró en una innovación narrativa orientada a explicar mejor los principales temas de la pauta noticiosa, a través de múltiples elementos audiovisuales. Para eso, los conductores realizan presentaciones gráficas de algunos de los temas más relevantes del día, haciendo un mayor esfuerzo por entregar contexto y explicar.

Otra de las nuevas características del noticiero, es la pantalla curva gigante de la que se valen los conductores. Junto a novedosos desplazamientos de la cámara, permite dinamizar la entrega informativa. Este recurso es usado también por los periodistas especializados, quienes ganaron una mayor participación en el nuevo esquema. También se potenció la elaboración de reportajes junto a notas que cuenten historias ciudadanas que sean relevantes para las personas.

QUÉ COMES?

“

“Gracias a este espacio pude entregarles una mejor alimentación a mis hijas y supe cómo nos perjudica nuestra rutina habitual en la cocina. Ahora las colaciones del colegio son totalmente distintas, mucho más sanas”.

MÓNICA VARGAS
Televidente

“Informamos y aportamos de una forma cercana y aterrizada para el público. Aprendí muchas cosas, por ejemplo lo nocivo que es el azúcar en algunos productos, lo bueno de evitar las bebidas con gas y finalmente que lo mejor es preferir productos con menos ingredientes”.

CAROLA FUENTES
Conductora

”

QUÉ COMES?

El primer semestre, TVN apostó por una parrilla más variada. Por eso se sumó ¿Qué comes?, el programa a cargo de la periodista Carola Fuentes que reveló cómo se alimentan los chilenos. Esta idea comenzó a gestarse en 2013 y recoge una preocupación desde la salud pública por el aumento de la hipertensión, diabetes y de todas las enfermedades asociadas a la obesidad.

Para enfrentar este desafío, el equipo comenzó a trabajar con un nuevo formato, que incluye un montaje más dinámico, además de nuevas formas de contar historias que sean más entretenidas, más simples, que

lleguen a una audiencia masiva, la que hay que reconocer que está cansada a esa hora de la noche.

Para ello, el primero de sus 10 capítulos indagó sobre la alimentación que reciben los niños, tanto en sus casas como en el colegio y jardines infantiles, constatando con expertos que la calidad de los nutrientes que consumen no siempre es la óptima.

EL INFORMANTE

Como ya tiene acostumbrada a la audiencia, la temporada de El Informante, conducido por Juan Manuel Astorga, estuvo plagada de investigación, controversia y debate.

Algunos de los temas tratados durante el periodo 2015 fueron el escándalo de la FIFA, la donación de órganos, el cambio de Constitución, los secretos de Manuel Contreras e incluso entrevistando a personalidades como el ex Presidente, Sebastián Piñera.

En cada emisión, tanto el panel de expertos como el público que asiste, es seleccionado cuidadosamente para entregar una visión objetiva de la contingencia. Sin duda, El Informante se perfila como uno de los espacios consagrados de Prensa y hoy se presenta como fundamental para la opinión pública.

INFORME ESPECIAL

El emblemático programa de Prensa tuvo un año de transición de formato, pasando de reportajes largos de una hora y temporadas cortas (12 semanas) a una temporada larga (22 semanas) con reportajes de media hora, adaptados a las demandas de la sociedad actual. Este formato encontró su mejor horario dentro del noticiero del domingo, destacando con reportajes como “Calle Cárcel”, donde se pudo conocer el ambiente dentro y fuera del Centro de Justicia y “Milicogate, corrupción en el Ejército”, en el que se abordó el millonario fraude al fisco concretado desde esta institución a través de la Ley Reservada del Cobre.

COPA AMÉRICA CHILE 2015

Comandados por Pedro Carcuro, Manuel de Tezanos y Gustavo Huerta, TVN volvió a demostrar un trabajo de calidad para esta celebración deportiva. Además, para esta versión del certamen continental, el canal contó con el más moderno centro de operaciones de prensa internacional. Con un IBC de 800 metros cuadrados, equipado con alta tecnología, el canal alojó a los medios más importantes del continente que realizaron sus transmisiones desde Bellavista 0990.

La idea fue replicar el concepto que se aplica en Copas Mundiales o Juegos Olímpicos, por lo que TVN se convirtió en pionero en realizar este tipo de instalaciones, donde lo primordial, es que todos se sientan cómodos y en familia.

LA PELEA DEL SIGLO

La apuesta que hizo TVN por transmitir la denominada “Pelea del siglo”, entre Floyd Mayweather y Manny Pacquiao, fue un tremendo acierto para la estación que arrasó con el rating durante el combate.

La pelea entre estas dos estrellas del boxeo fue precedida por dos peleas preliminares que se extendieron hasta pasada la medianoche, encendiendo los ánimos de cara a lo que estaba por venir.

Mientras los boxeadores se preparaban, figuras del espectáculo como Bradley Cooper, Beyoncé y Mark Wahlberg ingresaron al recinto para tomar ubicación y se interpretaron los himnos de los respectivos países, sorprendiendo la participación

del actor Jamie Foxx, quien entonó el de Estados Unidos.

PANAMERICANOS TORONTO 2015

TVN fue el canal oficial y el único de la señal abierta que transmitió los Juegos Panamericanos de Toronto 2015, desde el 10 al 26 de julio.

Durante dos semanas la señal estatal apostó por el deporte con dos bloques diarios de lunes a viernes, uno a mediodía y otro en la tarde; mientras que los fines de semana tuvo dos horarios: los sábados casi en la totalidad del día y los domingos también en dos segmentos, al igual que en la semana.

Respecto a esta transmisión deportiva, se destacó que el canal transmitió la mayoría de las disciplinas, tales como boxeo,

gimnasia, atletismo, ciclismo y básquetbol.

Así, el trabajo fue de alta calidad, instalando oficinas en Canadá, coordinando las transmisiones con Santiago, trasladando equipos y otras labores. Los Panamericanos son la segunda instancia más importante de esta categoría, luego de los Juegos Olímpicos. Además, participaron deportistas nacionales de alta calidad.

Para la transmisión del evento, TVN tuvo en la conducción a Pedro Carburo, Manuel de Tenazos y Gustavo Huerta. Los comentarios, en tanto, estuvieron a cargo de diversos ex deportistas como Sebastián Keitel (atletismo), Claudia Perelman (gimnasia), Volney Vásquez (ciclismo) y Claudia Vera (judo, karate y taekwondo), entre otros.

FRANJEADOS Y OFF PRIME

BUENOS DÍAS A TODOS

El matinal de Chile se mantuvo vigente durante el 2015. Con diversos experimentos e incorporaciones, el programa ahondó en el mundo de las redes sociales y los problemas reales que aquejan a la gente. Al igual que el resto del canal, el espacio conducido por Karen Doggenweiler y Julian Effenbein,

vivió una serie de remodelaciones para hacer de este emblemático espacio, un producto cada vez mejor.

Los movimientos de jefaturas y creativos trajeron más temas misceláneos, recibió a científicos y escritores, se alejó de la farándula, e incluso causó polémica tras el reclamo por un

segmento donde se ironizaba con la Constitución.

Así, el Buenos Días a Todos siguió trabajando con el propósito de reformular sus contenidos durante el año, en busca de una renovación que permita mejorar la conexión con las audiencias.

FESTIVAL DE OLMUÉ 2015

Tal como en ediciones pasadas, TVN realizó el Festival del Huaso de Olmué, que fue emitido del 22 al 25 de enero.

La animación volvió a estar a cargo de Julian Elfenbein y Karen Doggenweiler, quienes regresaron por segundo año al escenario de El Patagual.

El canal llevó una parrilla completa de artistas para su edición 2015.

En la música, se sumaron Chancho en Piedra, José Luis Perales, la Sonora Barón, Los Tres, Leo Rey y 3x7 Veintiuna. Asimismo, Cristian Castro, Los Hermanos Bustos y 31 Minutos estuvieron presentes en la fiesta. Zip Zup y el actor Rodrigo Muñoz fueron parte del humor, donde ya se contaba con la presencia de Pujillay y Edo Caroe.

46 años de trayectoria, cuatro días de fiesta y una parrilla espectacular, sumado a la competencia de cuecas inéditas, se enmarcó la fiesta de Olmué 2015. El jurado estuvo conformado por los músicos María Esther Zamora y Mario Rojas, los periodistas Manuel Maira y Juan Manuel Astorga, además de la actriz y protagonista de La Chúcará (TVN), Antonia Santa María.

FESTIVAL DE TALCA 2015

TVN se adjudicó la transmisión de la Semana de la Independencia de Talca y produjo una variada parrilla de artistas que subió al escenario maulino del 12 al 14 de febrero.

El también llamado Festival de Talca estuvo encabezado por el español David Bisbal, además de los shows internacionales de Noel Schajris (Ex Sin Bandera) y Juan Magán.

Junto a ellos se presentaron los chilenos Américo, Francisca Valenzuela y Sinergia. En tanto, el humor se hizo presente con Álvaro Salas, Fusión Humor y Millenium Show.

El día 12 de Febrero arrancó el evento con el productor y DJ Español Juan Magán, reconocido a nivel mundial como el creador del género "electro-latino" y hombre detrás de los éxitos "Mal de amores", "Como el viento" con Farruko y "Falling in love" con Zion & Lennox, entre otros.

HAPPY TOGETHER

Juan Pablo Fuentealba (39) y Julio Dantas (43) llevan nueve años juntos, se casaron en Estados Unidos, viven en un departamento en Las Condes y su sueño es ser padres. Todos los días hacen deporte en pareja y en conjunto se hacen cargo de Todo mejora, la fundación que ambos crearon y que se preocupa de la prevención del suicidio adolescente de jóvenes lesbianas y homosexuales. El trabajo que ahí hacen y la lucha por tener un hijo son los temas más potentes de Happy together, el docureality de TVN que dio de qué hablar el 2015.

“

“Yo fui mamá a los 15 y me sentí identificada con la vivencia de cada una de las protagonistas. Lo bueno es que está hecho de una forma entretenida y aborda el tema originalmente, con altura de miras”.

SOLEDAD CORTÉS
Televidente

“Nuevamente hicimos este programa para entregar las experiencias de niñas y mujeres que tuvieron embarazos prematuros. Además nos preocupamos de entregar información y compañía tanto a las niñas como a sus familias”.

KAREN DOGGENWEILLER
Conductora

”

MAMÁ A LOS 15

Karen Doggenweiler volvió al horario prime, con su docurreality Mamá a los 15, que el 2015 celebró su tercera temporada. Esta vez, Karen se involucró y profundizó más que en el cómo, en los verdaderos motivos de esta realidad, y generó un diálogo íntimo con los protagonistas de las historias.

Esta temporada volvió más controvertida, con nuevos casos y temáticas no exploradas de una juventud que evoluciona muy rápido. Momentos emocionantes y complejos de jóvenes que han vivido la maternidad tan tempranamente y que no sólo los afecta a ellos, sino también a su círculo cercano que muchas veces no querrá asumir lo que

pasa, originando duros conflictos e historias que no siempre tendrán un final feliz.

La intención fue mostrar la realidad tal como es, y en ese sentido, este docurreality revela que esperar un hijo a los 15 años no es un juego de niños, porque jóvenes que aún no son adultos deben aprender a ser padres cuando, por lo general, su vida es sólo estudiar y pasarlo bien.

El programa debutó en marzo, con emisiones semanales y un total de doce capítulos.

LAS 7 EDADES DEL ROCK

A fines de octubre 2015, TVN estrenó el prestigioso documental de la BBC “7 edades del Rock”,

uno de los registros más completos sobre el género musical.

La serie, de siete capítulos, tuvo como conductor a Juan Carlos “Lobo” Araneda, voz de Radio Futuro, quien es reconocido en la escena local por su pasión y conocimiento de esta cultura musical.

“7 edades del Rock” es un paseo por los principales hitos del rock, su origen, su historia y su evolución, explorando desde los suburbios hasta el estadio y desde el vinilo hasta la descarga MP3. Además, explica en la voz de los protagonistas, artistas, cantantes, escritores y productores del género, cómo esta cultura creció, se fortaleció y dio voz a cada nueva generación.

JOSÉ DE EGIPTO

Protagonizada por los actores Ricky Tavares (etapa joven) y Ângelo Paes Leme (versión adulta), José de Egipto fue la cuarta miniserie bíblica a cargo de Rede Record, y con sus 38 capítulos marcó un éxito en países como Argentina, Perú y Estados Unidos, razón por la que llegó a TVN.

La propuesta fue grabada en el desierto de Atacama, en Egipto e Israel, además de los estudios de

Rede Record durante seis meses de trabajo que incluyeron la participación de 180 diseñadores de set y de arte, quienes reconstruyeron templos, palacios, murallas e incluso esfinges con el fin de reproducir las formas originales.

La producción tuvo una gran aceptación en el público chileno y abrió paso a otras teleseries bíblicas que llegaron a refrescar la pantalla del canal público.

LA CULTURA DEL SEXO

La Cultura del Sexo” es una serie documental de 10 capítulos en la que el destacado sexólogo Rodrigo Jarpa y la actriz comedianta Nathalie Nicloux, visitan diversas ciudades del mundo para conocer las distintas formas de vivir y practicar el sexo.

Cada capítulo es la radiografía de una ciudad del mundo y aborda un tema que abarca desde las prácticas conservadoras en mundos desconocidos como Estambul (Turquía) o Delhi (India), hasta las costumbres más exóticas y extremas en Nueva York (Estados Unidos) o Tokio (Japón).

MELO & ASTORGA

Francisco Melo y Ricardo Astorga conducen Melo&Astorga, cultura a dos bandas. El espacio que debutó en octubre de 2015 estuvo dividido en dos grandes partes: por un lado, se exhibieron reediciones temáticas de los programas La ruta, América mía, Clase turista y La Odisea, entre otros que se han realizado en TVN. Y por otro, documentales de la BBC. Todo eso emitido en un bloque de cinco horas cada semana.

NOTICREO

En noviembre, TVN sorprendió con el “informador informativo de la información”, Noticreo, el programa del Área Infantil de TVN que llenó el vacío que existía para ese público en la televisión abierta.

Dirigido a niños y niñas de entre siete y 12 años, Noticreo buscó utilizar un lenguaje cercano para revisar de forma lúdica diversos temas del interés de los niños.

Con humor y relajación, el espacio es conducido por el youtuber Uzziel Misle, conocido como “Típico Chileno” y cuenta con un staff de ocho niños reporteros, que incorporarán su mirada en las notas que preparen, además de la participación de Rodrigo “Gallina” Avilés y Felipe “Chico” Camus, quienes aportan con contenidos divertidos e interesantes al programa.

ESTADOS FINANCIEROS

2015

Informe de los auditores externos

Estados de situación financiera

Estados de resultados integrales por función

Estados de otros resultados integrales por función

Estados de cambio en el patrimonio neto

Estados de flujos de efectivo

Notas a los estados financieros

INFORME DE REVISION DEL AUDITOR INDEPENDIENTE

A los señores Presidente y Directores de
Televisión Nacional de Chile

Hemos efectuado una auditoría a los estados financieros de Televisión Nacional de Chile (“La Corporación”), que comprenden los estados de situación financiera al 31 de diciembre de 2015 y 2014 y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

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

Responsabilidad del Auditor

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

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

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

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Televisión Nacional de Chile al 31 de diciembre de 2015 y 2014 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2.

Bases de contabilización

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

Sin embargo, no obstante que fueron preparados sobre las mismas bases de contabilización, los estados de resultados integrales y la conformación de los correspondientes estados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014, en lo referido al registro de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior y cuyo efecto se explica en Nota 2.

Enfasis en un asunto

La Corporación presenta al 31 de diciembre de 2015 pérdidas acumuladas por M\$32.336.833, (M\$25.992.009 correspondiente a pérdidas acumuladas de 2015 y M\$6.344.824 correspondiente a pérdidas acumuladas de 2014). Tal como se indica en la nota 2 a los estados financieros adjuntos, la Administración de la Corporación ha generado un plan estratégico a largo plazo para generar futuras utilidades y revertir las actuales pérdidas operacionales. Lo anterior no modifica nuestra opinión respecto de la razonabilidad de la situación financiera de Televisión Nacional de Chile reflejada en este informe.

Marzo 28, 2015
Santiago, Chile

Jorge Belloni Massoni
RUT: 10.613.442-1

Deloitte® se refiere a Deloitte Touche Tohmatsu Limited una compañía privada limitada por garantía, de Reino Unido, y a su red de firmas miembro, cada una de las cuales es una entidad legal separada e independiente. Por favor, vea en www.deloitte.cl acerca de la descripción detallada de la estructura legal de Deloitte Touche Tohmatsu Limited y sus firmas miembro.

Deloitte Touche Tohmatsu Limited es una compañía privada limitada por garantía constituida en Inglaterra & Gales bajo el número 07271800, y su domicilio registrado: Hill House, 1 Little New Street, London, EC4A 3TR, Reino Unido.

ESTADOS DE SITUACIÓN FINANCIERA

Al 31 de diciembre de 2015 y 31 de diciembre 2014

(En miles de pesos M\$)

Estado de Situación Financiera Clasificado	Nota	31/12/15 M\$	31/12/14 M\$
Activos			
Activos corrientes			
Efectivo y Equivalentes al Efectivo	6	8.694.343	34.670.021
Otros activos no financieros, corrientes	7	7.342.228	10.700.931
Deudores comerciales y otras cuentas por cobrar, corrientes	8	16.573.384	22.127.816
Inventarios		75.749	73.397
Activos por impuestos, corrientes	10	2.409.942	3.634.112
Total de activos corrientes totales		35.095.646	71.206.277
Activos no corrientes			
Activos intangibles distintos de la plusvalía	11	659.237	4.826.212
Propiedades, Planta y Equipo	12	43.849.414	45.076.810
Activos por impuestos diferidos, neto	13	13.894.109	3.480.059
Total de activos no corrientes		58.402.760	53.383.081
Total de activos		93.498.406	124.589.358

Las notas adjuntas son parte integral de estos estados financieros.

ESTADOS DE SITUACIÓN FINANCIERA, (CONTINUACIÓN)

Al 31 de diciembre de 2015 y 31 de diciembre 2014

(En miles de pesos M\$)

Estado de Situación Financiera Clasificado	Nota	31/12/15 M\$	31/12/14 M\$
Patrimonio y pasivos			
Pasivos			
Pasivos corrientes			
Otros pasivos financieros, corrientes	14	3.906.917	1.124.517
Cuentas comerciales y otras cuentas por pagar, corrientes	15	19.344.540	25.450.334
Otros pasivos no financieros, corrientes	19	2.873.579	3.442.844
Pasivos corrientes totales		26.125.036	30.017.695
Pasivos no corrientes			
Otros pasivos financieros, no corrientes	14	16.020.036	16.770.227
Otras cuentas por pagar, no corrientes	15	1.243.675	0
Provisiones por beneficios a los empleados, no corrientes	17	6.648.119	6.374.167
Total de pasivos no corrientes		23.911.830	23.144.394
Total pasivos		50.036.866	53.162.089
Patrimonio			
Capital emitido	20	10.447.408	10.447.408
Ganancias (pérdidas) acumuladas	20	(32.336.833)	(6.344.824)
Otras reservas	20	65.350.965	67.324.685
Patrimonio total		43.461.540	71.427.269
Total de patrimonio y pasivos		93.498.406	124.589.358

Las notas adjuntas son parte integral de estos estados financieros.

ESTADOS DE RESULTADOS INTEGRALES POR FUNCIÓN

Por los años terminados al 31 de diciembre de 2015 y 2014

(En miles de pesos M\$)

Estado de Resultados Por Función	Nota	ACUMULADO	
		01/01/2015 31/12/2015 M\$	01/01/2014 31/12/2014 M\$
Estado de resultados			
Ganancia (pérdida)			
Ingresos de actividades ordinarias	21	49.705.076	75.861.667
Costo de ventas		(71.801.401)	(74.212.598)
Ganancia bruta		(22.096.325)	1.649.069
Gasto de administración		(12.552.159)	(13.125.784)
Otras ganancias (pérdidas)		374.878	986.218
Ingresos financieros	22	1.020.594	2.223.683
Costos financieros	22	(1.084.474)	(1.369.975)
Diferencias de cambio	24	(246.921)	112.183
Resultados por unidades de reajuste		(172.456)	(300.037)
Ganancia (pérdida), antes de impuestos		(34.756.863)	(9.824.643)
Gasto por impuestos a las ganancias	10	8.764.854	3.231.498
Ganancia (pérdida) procedente de operaciones continuadas		(25.992.009)	(6.593.145)
Ganancia (pérdida)		(25.992.009)	(6.593.145)

Las notas adjuntas son parte integral de estos estados financieros.

ESTADOS DE OTROS RESULTADOS INTEGRALES POR FUNCIÓN (CONTINUACIÓN)

Por los años terminados al 31 de diciembre de 2015 y 2014

(En miles de pesos M\$)

Estado de Resultados Integral	ACUMULADO	
	01/01/2015 31/12/2015	01/01/2014 31/12/2014
Estado del resultado integral		
Ganancia (pérdida)	(25.992.009)	(6.593.145)
Componentes de otro resultado integral, antes de impuestos		
Coberturas del flujo de efectivo		
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	(107.584)	(783.908)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo	(107.584)	(783.908)
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos	(2.538.821)	351.871
Otros componentes de otro resultado integral, antes de impuestos	(2.646.405)	(432.037)
Impuesto a las ganancias relacionado con otro resultado integral		
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	37.980	398.786
Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral	634.705	(59.063)
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral	672.685	339.723
Otro resultado integral	(1.973.720)	(92.314)
Resultado integral total	(27.965.729)	(6.685.459)

Las notas adjuntas son parte integral de estos estados financieros.

ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO

Por los años terminados al 31 de diciembre de 2015

(En miles de pesos M\$)

Al 31 de diciembre de 2015	Capital emitido	Reservas de coberturas de flujo de caja	Reservas variación resultado cálculo actuarial	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio total
Saldo Inicial Período Actual 01/01/2015	10.447.408	(1.721.017)	(169.672)	69.215.374	67.324.685	(6.344.824)	71.427.269
Incremento (disminución) por cambios en políticas contables							
Incremento (disminución) por correcciones de errores							
Saldo Inicial Reexpresado	10.447.408	(1.721.017)	(169.672)	69.215.374	67.324.685	(6.344.824)	71.427.269
Cambios en patrimonio							
Resultado Integral							
Ganancia (pérdida)						(25.992.009)	(25.992.009)
Otro resultado integral		(69.604)	(1.904.116)		(1.973.720)		(1.973.720)
Resultado integral		(69.604)	(1.904.116)	0	(1.973.720)	(25.992.009)	(27.965.729)
Traspaso a Otras reservas de ganancias acumuladas					0		
Incremento (disminución) por transferencia y otros cambios en patrimonio							0
Total de cambios en patrimonio		(69.604)	(1.904.116)	0	(1.973.720)	(25.992.009)	(27.965.729)
Saldo Final Período Actual 31/12/2015	10.447.408	(1.790.621)	(2.073.788)	69.215.374	65.350.965	(32.336.833)	43.461.540

Las notas adjuntas son parte integral de estos estados financieros.

ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO

Al 31 de diciembre de 2014

(En miles de pesos M\$)

Al 31 de Diciembre de 2014	Capital emitido	Reservas de coberturas de flujo de caja	Reservas variación resultado cálculo actuarial	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio total
Saldo Inicial Período Anterior 01/01/2014	10.447.408	(1.335.895)	(462.480)	65.066.234	63.267.859	4.149.140	77.864.407
Incremento (disminución) por cambios en políticas contables							
Incremento (disminución) por correcciones de errores							
Saldo Inicial Reexpresado	10.447.408	(1.335.895)	(462.480)	65.066.234	63.267.859	4.149.140	77.864.407
Cambios en patrimonio							
Resultado Integral							
Ganancia (pérdida)						(6.593.145)	(6.593.145)
Otro resultado integral		(385.122)	292.808		(92.314)		(92.314)
Resultado integral		(385.122)	292.808	0	(92.314)	(6.593.145)	(6.685.459)
Traspaso a Otras reservas de ganancias acumuladas				4.149.140	4.149.140	(4.149.140)	
Incremento (disminución) por transferencia y otros cambios en patrimonio						248.321	248.321
Total de cambios en patrimonio		(385.122)	292.808	4.149.140	4.056.826	(10.493.964)	(6.437.138)
Saldo Final Período Anterior 31/12/2014	10.447.408	(1.721.017)	(169.672)	69.215.374	67.324.685	(6.344.824)	71.427.269

Las notas adjuntas son parte integral de estos estados financieros.

ESTADOS DE FLUJOS DE EFECTIVO MÉTODO DIRECTO

Por los años terminados al 31 de diciembre de 2015 y 2014

(En miles de pesos M\$)

Estado de Flujo de Efectivo Directo	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 M\$
Estado de flujo 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	60.536.480	92.343.129
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(57.632.335)	(58.785.036)
Pagos a y por cuenta de los empleados	(18.427.322)	(16.749.927)
Otros pagos por actividades de operación	(8.582.457)	(15.881.209)
Flujos de efectivo netos procedentes de (utilizados en) la operación	(24.105.634)	926.957
Intereses pagados	(829.508)	(796.218)
Intereses recibidos	1.020.594	2.223.683
Impuestos a las ganancias (pagados) reembolsados	458.218	(191.826)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(23.456.330)	2.162.596
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Compras de propiedades, planta y equipo	(3.679.148)	(4.598.099)
Otras entradas (salidas) de efectivo	6.849	24.722
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(3.672.299)	(4.573.377)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Obtención de préstamos	2.805.765	68.056
Pago de préstamos	(70.989)	0
Pagos de pasivos por arriendos financieros	(1.581.825)	(1.629.017)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	1.152.951	(1.560.961)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(25.975.678)	(3.971.742)
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	(25.975.678)	(3.971.742)
Efectivo y equivalentes al efectivo al principio del periodo	34.670.021	38.641.763
Efectivo y equivalentes al efectivo al final del periodo	8.694.343	34.670.021

Las notas adjuntas son parte integral de estos estados financieros.

NOTAS A LOS ESTADOS FINANCIEROS

(En miles de pesos M\$)

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 diciembre de 2015 fueron aprobados por el Directorio en Sesión Extraordinaria N° 533 del 28 de marzo de 2016 y han sido preparados y reportados en miles de pesos chilenos.

NOTA 2 - BASES DE PREPARACIÓN 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 periodo que se presenta en estos estados financieros.

a) Bases de preparación

Los estados financieros de la Corporación por el periodo de doce meses terminado el 31 de diciembre de 2015 y por el año terminado, al 31 de diciembre de 2014 han sido preparados de acuerdo con Normas e instrucciones de la Superintendencia de Valores y seguros (SVS) que consideran las Normas Internacionales de Información Financiera (NIIF), excepto en el tratamiento del efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, establecido en el oficio Circular N°856 de la SVS, conforme se aplica a continuación.

Al 31 de diciembre de 2015, el Estado de Situación Financiera de Televisión Nacional de Chile muestra un patrimonio por M\$ 43.461.540 y una pérdida del año de M\$ 25.992.009. No obstante los presentes estados financieros han sido preparados bajo el principio de “Empresa en Marcha”. La Administración de la Corporación ha generado un plan estratégico de largo plazo, el cual consiste en reposicionar a TVN como uno de los principales canales de Televisión del mercado nacional. En el corto plazo, se está ejecutando un plan de adecuación competitiva, cuyo propósito es optimizar los recursos de la Corporación, generando ajustes de costos en la parrilla programática y en los servicios y consumos generales de la Corporación. Adicionalmente, la Administración de la Corporación se encuentra en un plan de innovación editorial y de gestión funcional, que permita adaptarse a los cambios tecnológicos por efecto de la televisión digital, la irrupción de nuevas plataformas y los cambios de hábitos de las audiencias; así como también profundizar en los aspectos de diversificación de ingresos y desarrollo de negocios futuros. Para ejecutar estos planes, Televisión Nacional de Chile ha conseguido financiamiento mediante la suscripción de contratos de venta de inmuebles con opción de compra por un monto total de UF 293.473.

La Superintendencia de Valores y Seguros (SVS), en virtud de sus atribuciones, con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas a registrar en el ejercicio respectivo contra patrimonio, las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780.

Este pronunciamiento difiere de lo establecido por las Normas Internacionales de Información Financiera (NIIF), que requieren de dicho efecto sea registrado contra resultados del ejercicio.

Esta instrucción emitida por la SVS significó un cambio en el marco de preparación y presentación de información financiera adoptada hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas.

El efecto de este cambio en las bases de contabilidad significó un abono a los resultados acumulados de M\$248.321 al 31 de diciembre de 2014, que de acuerdo a NIIF debería ser presentado con abono a resultados del año (nota 20c).

Para todas las otras materias relacionadas con la presentación de sus estados financieros, la Sociedad utiliza las Normas Internacionales de Información Financiera, emitidas por el International Accounting Standards Board (en adelante "IASB").

Los estados financieros por el año terminado al 31 de diciembre de 2015 han sido preparados de acuerdo a las Normas Internacionales de Información Financiera, emitidas por el International Accounting Standards Board (en adelante "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.

- a) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados financieros.

Enmiendas a NIIF	Fecha de aplicación obligatoria
NIC 19, Beneficios a los empleados – Planes de beneficio definido: Contribuciones de Empleados	Períodos anuales iniciados en o después del 1 de julio de 2014 (*)
Mejoras Anuales Ciclo 2010 – 2012 mejoras a seis NIIF	Períodos anuales iniciados en o después del 1 de julio de 2014 (*)
Mejoras Anuales Ciclo 2011 – 2013 mejoras a cuatro NIIF	Períodos anuales iniciados en o después del 1 de julio de 2014 (*)

La aplicación de estas normas no ha tenido un impacto significativo en los montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

b) Las siguientes nuevas Normas e Interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, Instrumentos Financieros	Periodos anuales iniciados en o después del 1 de enero de 2018
NIIF 14, Diferimiento de Cuentas Regulatorias[1]	Periodos anuales iniciados en o después del 1 de enero de 2016
NIIF 15, Ingresos procedentes de contratos con clientes	Periodos anuales iniciados en o después del 1 de enero de 2018
NIIF 16, Arrendamientos	Periodos anuales iniciados en o después del 1 de enero de 2019
Enmiendas a NIIF	Fecha de aplicación obligatoria
Contabilización de las adquisiciones por participaciones en operaciones conjuntas (enmiendas a NIIF 11)	Periodos anuales iniciados en o después del 1 de enero de 2016
Aclaración de los métodos aceptables de Depreciación y Amortización (enmiendas a la NIC 16 y NIC 38)	Periodos anuales iniciados en o después del 1 de enero de 2016
Agricultura: Plantas productivas (enmiendas a la NIC 16 y NIC 41)	Periodos anuales iniciados en o después del 1 de enero de 2016
Método de la participación en los estados financieros separados (enmiendas a la NIC 27)	Periodos anuales iniciados en o después del 1 de enero de 2016
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Iniciativa de Revelación (enmiendas a NIC 1)	Periodos anuales iniciados en o después del 1 de enero de 2016
Entidades de Inversión: Aplicación de la excepción de Consolidación (enmiendas a NIIF 10, NIIF 12 y NIC 28)	Periodos anuales iniciados en o después del 1 de enero de 2016
Mejoras Anuales Ciclo 2012 – 2014 mejoras a cuatro NIIF	Periodos anuales iniciados en o después del 1 de enero de 2016
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)	Periodos anuales iniciados en o después del 1 de enero de 2017
Iniciativa de Revelación (enmiendas a NIC 7)	Periodos anuales iniciados en o después del 1 de enero de 2017

La Administración de Televisión Nacional de Chile se encuentra evaluando los efectos iniciales de la aplicación de las nuevas normativas y modificaciones. Se estima que la futura adopción no tendrá un impacto significativo en los estados financieros.

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 periodo. La variación determinada entre el valor original y el de cierre se registra en resultado del periodo bajo el rubro diferencias de cambio. Las diferencias de cambio originadas por la conversión de activos y pasivos en unidades de reajuste (UF) se reconocen dentro del resultado del periodo, en la cuenta resultado por unidades de reajuste.

Los principales tipos de cambio de moneda extranjera

Los principales tipos de cambio utilizados en los procesos contables, respecto al peso chileno, al 31 de diciembre de 2015 y 31 de diciembre de 2014 son los siguientes valores:

Moneda	Abreviación	31.12.2015		31.12.2014	
		Cierre	Promedio Acumulado	Cierre	Promedio Acumulado
Dólar	USD	710,16	654,07	606,75	570,37

La base de conversión para los activos y pasivos pactados en Unidades de Fomento al 31 de diciembre de 2015 y 31 de diciembre de 2014 es la siguiente:

Unidad Monetaria	Abreviación	31.12.2015	31.12.2014
Unidad de Fomento	UF	\$ 25.629,09	\$ 24.627,10

NOTA 3 - POLÍTICAS 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 costos posteriores a la adquisición 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 periodo 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 distribuye linealmente el costo de los activos neto del valor residual estimado entre los años de vida útil técnica.

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

Activos	Vida útil
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.

La corporación evalúa, al menos anualmente, la existencia de un posible deterioro del valor de los activos de propiedad, planta y equipo. Cualquier pérdida de valor por deterioro, se registra inicialmente en resultado.

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 periodo. 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.

Se registran las estimaciones por deterioro de manera específica para cada producto o derecho cuando:

- a) En base a la información de las audiencias de las primeras emisiones de la programación se evidencian indicadores de deterioro de la Corporación, o
- b) Experiencias pasadas para programas similares indican que existirá deterioro.

Cuando no hay experiencia pasada reciente se utiliza el juicio, en base a la experiencia en series similares exhibidas en el pasado.

Las pérdidas por deterioro de valor pueden ser reversadas contablemente sólo hasta el monto de las pérdidas reconocidas en periodos 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. La corporación no tiene derivados especulativos y por su política conservadora no los tendrá. 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 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 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 periodo, 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 periodo. 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.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos, se registran de acuerdo con las normas establecidas en NIC12 "Impuestos a la renta, excepto por la aplicación del Oficio circular N°856 emitido por la Superintendencia de Valores y Seguros el 17 de octubre de 2014 el cual establece que las diferencias en pasivos y activos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la ley 20.780, deben contabilizarse en el ejercicio respectivo contra patrimonio (ver Nota 20c).

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 periodo, 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.

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

Los instrumentos financieros derivados se reconocen inicialmente al valor razonable en la fecha en que se ha efectuado el contrato de derivados y posteriormente se vuelven a valorar a su valor razonable. El método para reconocer la pérdida o ganancia resultante depende de si el derivado se ha designado como un instrumento de cobertura y, si es así, de la naturaleza de la partida que está cubriendo. Designándose determinados derivados como:

- (a) Coberturas del valor razonable de pasivos reconocidos (cobertura del valor razonable);
- (b) Coberturas de un riesgo concreto asociado a un pasivo reconocido o a una transacción prevista altamente probable (cobertura de flujos de efectivo); o
- (c) Coberturas de una inversión neta en una operación en el extranjero (cobertura de inversión neta).

Se documenta al inicio de la transacción la relación existente entre los instrumentos de cobertura y las partidas cubiertas, así como sus objetivos para la gestión del riesgo y la estrategia para manejar varias transacciones de cobertura. También se documenta su evaluación, tanto al inicio como sobre una base continua, de si los derivados que se utilizan en las transacciones de cobertura son altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las partidas cubiertas.

El valor razonable total de los derivados de cobertura se clasifica como un activo o pasivo no corriente si el vencimiento restante de la partida cubierta es superior a 12 meses y como un activo o pasivo corriente si el vencimiento restante de la partida cubierta es inferior a 12 meses. Los derivados negociables se clasifican como un activo o pasivo corriente.

La porción efectiva de los cambios en el valor razonable de los derivados que son designados y que califican como coberturas de flujo de efectivo se reconoce en el estado de Otros resultados integrales. La ganancia o pérdida relativa a la porción inefectiva se reconoce de inmediato en el Estado de Resultados dentro de Otros Ingresos de Operación u Otros Gastos Varios de Operación, respectivamente.

Cuando un instrumento de cobertura expira o se vende, o cuando deja de cumplir con los criterios para ser reconocido a través del tratamiento contable de coberturas, cualquier ganancia o pérdida acumulada en el patrimonio a esa fecha permanece en el patrimonio y se reconoce cuando la transacción proyectada afecte al estado de resultados. Cuando se espere que ya no se produzca una transacción proyectada la ganancia o pérdida acumulada en el patrimonio se transfiere inmediatamente al estado de 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 4% para el período terminado al 31 de diciembre de 2015 y un 5,5% para el período terminado al 31 de diciembre de 2014.

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 periodo. 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.

s) Reclasificaciones

La Corporación ha efectuado ciertas reclasificaciones en los estados financieros al 31 de diciembre de 2014:

Rubro Anterior	Nueva Presentación	Monto M\$
Gasto de administración	Costo de ventas	(2.878.166)

NOTA 4 - GESTIÓN 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 diciembre de 2015, la Corporación presenta un 2,99% (3,46 % a diciembre de 2014) del total de sus obligaciones en moneda extranjera. Adicionalmente, la Corporación mantiene a diciembre de 2015 una razón de activo y pasivo denominados en moneda extranjera de 1,54% (2,89 a diciembre de 2014).

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 periodo.

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 periodo.

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. Sin perjuicio de lo anterior, la Corporación efectúa análisis del deterioro de las cuentas por cobrar tanto a nivel específico como grupal y puede existir partidas por cobrar individualmente significativas que considere probabilidades de incumplimiento asociados a condiciones económicas de dichos clientes a la fecha de evaluación, que tengan una mayor probabilidad de deterioro para los cuales la Administración emplean su juicio ante de reconocer provisión por deterioro de su valor.

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.

4.4 Riesgo de Competencia

El mercado de la televisión abierta se caracteriza por un alto nivel de competencia, lo que obliga a los equipos de realización y programación a presentar una oferta televisiva, que permita lograr el mayor interés y convocatoria en la audiencia.

El talento creativo, la formación de equipos de realización del más alto nivel y una adecuada gestión programática, llegan a ser fundamentales para lograr el mejor posicionamiento de los productos televisivos de TVN y también de la competencia. En ausencia de lo anterior, los resultados financieros y económicos pueden verse afectados importantemente.

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 periodo. 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 periodos actuales como futuros.

5.1 Vidas útiles de propiedad, planta y equipo

La depreciación se efectúa linealmente en función de las vidas útiles que ha estimado la Administración para cada uno de sus bienes.

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.c. y 3.d.

Se registran las estimaciones por deterioro de manera específica para cada producto o derecho cuando:

- a) En base a la información de las audiencias de las primeras emisiones de la programación se evidencian indicadores de deterioro.
- b) Experiencias pasadas para programas similares indican que existirá deterioro.

Cuando no hay experiencia pasada reciente se utiliza el juicio, en base a la experiencia en series similares exhibidas en el pasado.

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.

5.4 Impuesto

Los activos y pasivos por impuestos se revisan en forma periódica y los saldos se ajustan según corresponda.

La Corporación considera que se ha hecho una adecuada provisión de los efectos impositivos futuros, basada en hechos, circunstancias y leyes fiscales actuales. Sin embargo, la posición fiscal podría cambiar, originando resultados diferentes con impacto en los montos reportados en los estados financieros.

5.5 Valor razonable de instrumentos financieros

El valor razonable de los instrumentos financieros que no son comercializados en un mercado activo se determina mediante el uso de técnicas de valuación. La Corporación aplica su juicio para seleccionar una variedad de métodos y aplica supuestos, que se basan principalmente en las condiciones de mercado existentes a la fecha de cada estado de situación financiera.

5.6 Pasivos Contingentes

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 en 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 y adecuados para resguardar sus intereses.

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 diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

Efectivo y Efectivo Equivalente	31.12.2015 M\$	31.12.2014 M\$
Efectivo en caja	43.805	45.012
Saldos en bancos	413.863	991.756
Depósitos a plazo (b)	4.643.965	27.255.634
Bonos Corporativos (*)	1.895.202	6.161.081
Fondos Mutuos (c)	1.500.000	0
Letras hipotecarias	197.508	216.538
Totales	8.694.343	34.670.021

(*) Corresponde a Bonos del Banco Central de Chile, Tesorería General de la Republica y Bonos Bancarios.

El detalle por tipo de moneda del saldo del Efectivo y Equivalentes al Efectivo al 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

Efectivo y Efectivo Equivalente	Tipo Moneda	31.12.2015 M\$	31.12.2014 M\$
Monto efectivo y efectivo equivalente	\$ Chilenos	8.618.963	34.302.754
Monto efectivo y efectivo equivalente	US\$	75.380	367.267
Totales		8.694.343	34.670.021

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

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 diciembre de 2015 es el siguiente:

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2015 M\$
31/12/2015	BBVA	\$ CHILENOS	398.510	0,33	02/02/2016	398.553
31/12/2015	BBVA	\$ CHILENOS	42.288	0,35	13/01/2016	42.290
31/12/2015	BCI	\$ CHILENOS	102.402	0,33	15/01/2016	102.412
31/12/2015	BCI	\$ CHILENOS	26.663	0,35	16/02/2016	26.667
31/12/2015	BCI	\$ CHILENOS	138.828	0,33	11/01/2016	138.834
31/12/2015	BCI	\$ CHILENOS	1.101	0,32	19/01/2016	1.101
31/12/2015	BCI	\$ CHILENOS	173	0,35	25/01/2016	173
31/12/2015	BCI	\$ CHILENOS	644	0,38	26/04/2016	645
31/12/2015	BICE	UF	50.110	1,95	27/02/2017	50.368
31/12/2015	BILBAO	\$ CHILENOS	69.928	0,31	11/01/2016	69.905
31/12/2015	BILBAO	\$ CHILENOS	105.703	0,37	04/04/2016	105.756
31/12/2015	BILBAO	\$ CHILENOS	73.653	0,34	15/01/2016	73.652
31/12/2015	BILBAO	\$ CHILENOS	70.968	0,34	18/01/2016	70.972
31/12/2015	BILBAO	\$ CHILENOS	38.926	0,38	10/02/2016	38.942
31/12/2015	BILBAO	\$ CHILENOS	108.445	0,34	07/01/2016	108.443
31/12/2015	CHILE	\$ CHILENOS	25.479	0,4	29/09/2016	25.543
31/12/2015	CHILE	\$ CHILENOS	90.282	0,35	20/01/2016	90.277
31/12/2015	CONSORCIO	\$ CHILENOS	15.945	0,34	12/02/2016	15.950
31/12/2015	CORPBANCA	\$ CHILENOS	211.307	0,36	13/01/2016	211.309
31/12/2015	ESTADO	UF	255.900	0,92	11/01/2016	256.219
31/12/2015	ESTADO	\$ CHILENOS	14.644	0,32	05/01/2016	14.642
31/12/2015	ESTADO	\$ CHILENOS	303.128	0,34	25/01/2016	303.144
31/12/2015	ESTADO	\$ CHILENOS	113.939	0,32	06/01/2016	113.932
31/12/2015	ESTADO	UF	202.702	2,19	08/07/2016	203.422
31/12/2015	HSBC	\$ CHILENOS	82.945	0,33	05/01/2016	82.936
31/12/2015	ITAU	\$ CHILENOS	3.655	0,44	09/02/2016	3.651
31/12/2015	SANTANDER	\$ CHILENOS	403.023	0,33	17/02/2016	403.151
31/12/2015	SANTANDER	UF	12.723	1,59	15/01/2016	12.740
31/12/2015	SANTANDER	\$ CHILENOS	26.355	0,35	03/02/2016	26.355
31/12/2015	SANTANDER	\$ CHILENOS	366.670	0,32	04/01/2016	366.641
31/12/2015	SANTANDER	\$ CHILENOS	69.968	0,34	05/01/2016	69.964
31/12/2015	SANTANDER	\$ CHILENOS	79.974	0,32	04/01/2016	79.964

31/12/2015	SCOTIABANK	\$ CHILENOS	223.744	0,34	04/02/2016	223.744
31/12/2015	SCOTIABANK	\$ CHILENOS	266.757	0,32	15/01/2016	266.837
31/12/2015	SCOTIABANK	\$ CHILENOS	34.799	0,36	08/02/2016	34.799
31/12/2015	SCOTIABANK	\$ CHILENOS	3.418	0,39	25/01/2016	3.420
31/12/2015	SCOTIABANK	\$ CHILENOS	4.235	0,39	25/01/2016	4.237
31/12/2015	SCOTIABANK	\$ CHILENOS	13.444	0,35	27/01/2016	13.448
31/12/2015	SCOTIABANK	\$ CHILENOS	724	0,37	29/01/2016	724
31/12/2015	SCOTIABANK	\$ CHILENOS	13.428	0,33	04/01/2016	13.427
31/12/2015	SCOTIABANK	\$ CHILENOS	2.772	0,35	08/01/2016	2.771
31/12/2015	SCOTIABANK	\$ CHILENOS	501.451	0,37	22/02/2016	501.566
31/12/2015	SCOTIABANK	\$ CHILENOS	70.446	0,33	04/01/2016	70.439
TOTAL						4.643.965

El detalle de los depósitos a plazo al 31 de diciembre de 2014 es el siguiente:

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2014 M\$
31/12/2014	BBVA	UF	246.126	2,25	05/01/2015	246.194
31/12/2014	BBVA	UF	21.572	2,25	05/01/2015	21.578
31/12/2014	BBVA	UF	112.556	1,5	10/03/2015	113.787
31/12/2014	BBVA	UF	23.241	1,5	10/03/2015	23.495
31/12/2014	BBVA	UF	313.328	0,45	21/09/2015	319.099
31/12/2014	BCI	\$ CHILENOS	122.263	0,29	16/06/2015	122.397
31/12/2014	BCI	\$ CHILENOS	42.279	0,3	23/02/2015	42.272
31/12/2014	BCI	\$ CHILENOS	1.205.041	0,32	23/03/2015	1.204.062
31/12/2014	BCI	\$ CHILENOS	207.158	0,29	24/08/2015	207.477
31/12/2014	BCI	\$ CHILENOS	12.094	0,32	26/02/2015	12.087
31/12/2014	BCI	\$ CHILENOS	50.409	0,3	27/01/2015	50.396
31/12/2014	BCI	\$ CHILENOS	257.391	0,33	28/01/2015	257.272
31/12/2014	BCI	\$ CHILENOS	73.818	0,29	30/06/2015	73.818
31/12/2014	BCI	\$ CHILENOS	501.065	0,29	31/08/2015	501.065
31/12/2014	BCI	\$ CHILENOS	40.968	0,26	09/01/2015	40.964
31/12/2014	BCI	\$ CHILENOS	19.973	0,27	15/01/2015	19.972

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2014 M\$
31/12/2014	BCI	\$ CHILENOS	16.953	0,28	30/01/2015	16.951
31/12/2014	BCI	\$ CHILENOS	57.763	0,28	13/02/2015	57.695
31/12/2014	BCI	\$ CHILENOS	149.307	0,29	17/02/2015	149.141
31/12/2014	BCI	\$ CHILENOS	99.519	0,29	19/02/2015	99.404
31/12/2014	BCI	\$ CHILENOS	30.430	0,29	09/03/2015	30.437
31/12/2014	BCI	\$ CHILENOS	113.757	0,29	02/07/2015	113.757
31/12/2014	BCI	UF	171.399	7,75	27/01/2015	172.223
31/12/2014	BCI	UF	24.480	7,74	28/01/2015	24.602
31/12/2014	BCI	UF	341.548	7,41	13/02/2015	344.573
31/12/2014	BCI	UF	200.708	7,23	23/03/2015	204.077
31/12/2014	BCI	UF	26.630	3,06	27/03/2015	26.993
31/12/2014	BCI	UF	158.958	7,89	22/09/2015	161.883
31/12/2014	BICE	\$ CHILENOS	50.227	0,29	06/01/2015	50.221
31/12/2014	BICE	\$ CHILENOS	11.945	0,29	26/01/2015	11.943
31/12/2014	BICE	\$ CHILENOS	28.932	0,27	26/01/2015	28.927
31/12/2014	BICE	\$ CHILENOS	29.869	0,28	16/02/2015	29.855
31/12/2014	BICE	\$ CHILENOS	248.562	0,28	03/03/2015	248.562
31/12/2014	BICE	UF	8.249	7,99	19/03/2015	8.364
31/12/2014	BICE	UF	30.598	6,7	19/03/2015	31.115
31/12/2014	BICE	UF	31.453	6,7	06/04/2015	31.889
31/12/2014	BICE	UF	3.516	6,57	06/04/2015	3.565
31/12/2014	BICE	UF	87.434	7,03	08/04/2015	88.636
31/12/2014	BILBAO	\$ CHILENOS	174.682	0,26	21/01/2015	174.645
31/12/2014	BILBAO	\$ CHILENOS	79.488	0,28	10/03/2015	79.506
31/12/2014	BILBAO	\$ CHILENOS	257.708	0,29	02/04/2015	257.708
31/12/2014	BILBAO	\$ CHILENOS	178.563	0,29	28/04/2015	178.424
31/12/2014	BILBAO	\$ CHILENOS	127.752	0,29	01/07/2015	127.752
31/12/2014	BILBAO	\$ CHILENOS	138.056	0,29	03/07/2015	138.056
31/12/2014	BILBAO	UF	229.536	7,89	16/02/2015	230.801
31/12/2014	BILBAO	UF	170.632	7,99	16/02/2015	171.572
31/12/2014	BNS	\$ CHILENOS	35.350	0,28	30/09/2015	35.382

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2014 M\$
31/12/2014	BNS	UF	157.748	0,45	16/10/2015	160.928
31/12/2014	CHILE	\$ CHILENOS	120.958	0,28	21/04/2015	120.958
31/12/2014	CHILE	UF	376.092	0,49	05/10/2015	383.499
31/12/2014	CHILE	UF	720.939	0,49	07/10/2015	735.072
31/12/2014	CHILE	UF	211.434	4,26	08/05/2015	211.434
31/12/2014	CHILE	UF	759.052	0,48	09/10/2015	773.801
31/12/2014	CHILE	UF	54.403	1,46	18/05/2015	54.919
31/12/2014	CHILE	UF	254.727	3,95	18/05/2015	254.727
31/12/2014	CHILE	UF	200.328	0,45	24/09/2015	204.193
31/12/2014	CHILE	UF	467.405	0,44	24/09/2015	476.458
31/12/2014	CHILE	UF	542.118	0,47	25/09/2015	552.534
31/12/2014	CHILE	\$ CHILENOS	100.683	0,22	12/02/2015	100.683
31/12/2014	CHILE	\$ CHILENOS	794.292	0,28	18/03/2015	793.887
31/12/2014	CHILE	\$ CHILENOS	111.976	0,28	08/04/2015	111.976
31/12/2014	CHILE	\$ CHILENOS	26.581	0,28	18/06/2015	26.566
31/12/2014	CHILE	UF	205.373	6,57	06/02/2015	206.808
31/12/2014	CHILE	UF	10.929	3,06	10/04/2015	11.082
31/12/2014	CHILE	UF	93.992	3,07	14/09/2015	95.772
31/12/2014	CHILE	UF	1.084.386	3,07	15/09/2015	1.104.838
31/12/2014	CHILE	UF	240.809	3,07	23/09/2015	243.358
31/12/2014	CHILE	UF	120.404	3,07	23/09/2015	121.652
31/12/2014	CONSORCIO	\$ CHILENOS	79.843	0,33	12/02/2015	79.820
31/12/2014	CONSORCIO	\$ CHILENOS	149.801	0,34	18/02/2015	149.752
31/12/2014	CONSORCIO	\$ CHILENOS	49.639	0,32	19/01/2015	49.633
31/12/2014	CONSORCIO	\$ CHILENOS	4.763	0,32	19/01/2015	4.762
31/12/2014	CONSORCIO	\$ CHILENOS	13.544	0,34	19/01/2015	13.541
31/12/2014	CONSORCIO	\$ CHILENOS	198.918	0,32	20/02/2015	198.918
31/12/2014	CONSORCIO	\$ CHILENOS	49.776	0,32	23/01/2015	49.773
31/12/2014	CORPBANCA	\$ CHILENOS	9.852	0,33	02/01/2015	9.851
31/12/2014	CORPBANCA	\$ CHILENOS	80.267	0,36	03/08/2015	80.099
31/12/2014	CORPBANCA	\$ CHILENOS	98.044	0,33	06/07/2015	97.984
31/12/2014	CORPBANCA	\$ CHILENOS	103.509	0,32	07/05/2015	103.509

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2014 M\$
31/12/2014	CORPBANCA	\$ CHILENOS	46.157	0,34	08/05/2015	46.118
31/12/2014	CORPBANCA	\$ CHILENOS	20.960	0,34	09/06/2015	20.938
31/12/2014	CORPBANCA	\$ CHILENOS	114.685	0,38	11/06/2015	114.321
31/12/2014	CORPBANCA	\$ CHILENOS	28.175	0,34	13/07/2015	28.140
31/12/2014	CORPBANCA	\$ CHILENOS	16.393	0,31	15/01/2015	16.391
31/12/2014	CORPBANCA	\$ CHILENOS	195.986	0,34	16/03/2015	195.889
31/12/2014	CORPBANCA	\$ CHILENOS	23.137	0,34	29/04/2015	23.138
31/12/2014	CORPBANCA	\$ CHILENOS	2.756	0,34	29/04/2015	2.756
31/12/2014	CORPBANCA	\$ CHILENOS	49.335	0,34	29/04/2015	49.335
31/12/2014	CORPBANCA	\$ CHILENOS	36.014	0,34	29/04/2015	35.972
31/12/2014	CORPBANCA	\$ CHILENOS	1.480	0,34	29/04/2015	1.478
31/12/2014	CORPBANCA	\$ CHILENOS	75.803	0,32	28/05/2015	75.620
31/12/2014	CORPBANCA	\$ CHILENOS	49.667	0,33	01/09/2015	49.588
31/12/2014	ESTADO	\$ CHILENOS	4.827	0,36	12/03/2015	4.817
31/12/2014	ESTADO	\$ CHILENOS	91.593	0,3	12/06/2015	91.544
31/12/2014	ESTADO	\$ CHILENOS	96.354	0,3	15/06/2015	96.301
31/12/2014	ESTADO	UF	100.989	1,19	08/01/2015	101.043
31/12/2014	ESTADO	UF	201.978	1,25	08/01/2015	202.083
31/12/2014	ESTADO	UF	121.416	1,3	09/03/2015	122.834
31/12/2014	ESTADO	UF	292.113	1,3	27/02/2015	294.908
31/12/2014	ESTADO	\$ CHILENOS	298.385	0,29	27/02/2015	298.270
31/12/2014	ESTADO	\$ CHILENOS	56.303	0,29	08/05/2015	56.280
31/12/2014	ESTADO	\$ CHILENOS	95.723	0,28	18/05/2015	95.680
31/12/2014	ESTADO	UF	243.880	7,51	16/02/2015	246.098
31/12/2014	ESTADO	UF	486.077	7,85	02/03/2015	491.216
31/12/2014	ESTADO	UF	242.167	7,35	24/03/2015	246.271
31/12/2014	ESTADO	UF	242.101	3,9	08/06/2015	246.151
31/12/2014	FALABELLA	\$ CHILENOS	49.782	0,28	16/02/2015	49.782
31/12/2014	FALABELLA	\$ CHILENOS	70.202	0,28	23/02/2015	70.190
31/12/2014	FALABELLA	\$ CHILENOS	36.716	0,28	23/04/2015	36.716
31/12/2014	FALABELLA	\$ CHILENOS	119.636	0,28	04/05/2015	119.587
31/12/2014	FALABELLA	\$ CHILENOS	40.070	0,27	04/05/2015	40.053

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2014 M\$
31/12/2014	ITAU	\$ CHILENOS	78.260	0,29	18/08/2015	78.260
31/12/2014	ITAU	\$ CHILENOS	102.449	0,3	07/09/2015	102.366
31/12/2014	ITAU	\$ CHILENOS	65.757	0,32	08/07/2015	65.676
31/12/2014	ITAU	\$ CHILENOS	12.240	0,34	12/03/2015	12.222
31/12/2014	ITAU	\$ CHILENOS	38.702	0,3	18/05/2015	38.666
31/12/2014	ITAU	\$ CHILENOS	89.749	0,31	22/05/2015	89.624
31/12/2014	ITAU	UF	121.244	1,39	20/03/2015	122.761
31/12/2014	ITAU	UF	242.488	1,39	20/03/2015	245.522
31/12/2014	ITAU	UF	241.413	0,61	29/07/2015	245.398
31/12/2014	ITAU	UF	60.541	1,64	30/03/2015	61.319
31/12/2014	ITAU	UF	24.234	0,5	31/07/2015	24.649
31/12/2014	ITAU	UF	175.527	0,5	31/07/2015	178.537
31/12/2014	ITAU	\$ CHILENOS	83.675	0,26	08/01/2015	83.669
31/12/2014	ITAU	\$ CHILENOS	110.964	0,28	10/04/2015	110.928
31/12/2014	ITAU	\$ CHILENOS	130.533	0,3	08/07/2015	130.614
31/12/2014	ITAU	\$ CHILENOS	64.253	0,28	14/07/2015	64.212
31/12/2014	ITAU	\$ CHILENOS	65.496	0,29	27/07/2015	65.540
31/12/2014	ITAU	\$ CHILENOS	68.601	0,29	30/07/2015	68.648
31/12/2014	ITAU	\$ CHILENOS	196.002	0,29	30/07/2015	196.137
31/12/2014	ITAU	\$ CHILENOS	68.092	0,29	14/08/2015	68.092
31/12/2014	ITAU	\$ CHILENOS	11.743	0,29	14/08/2015	11.735
31/12/2014	ITAU	UF	121.195	6,23	23/03/2015	122.717
31/12/2014	ITAU	UF	241.917	4,59	14/04/2015	246.193
31/12/2014	ITAU	UF	48.306	7,08	03/06/2015	49.214
31/12/2014	SANTANDER	\$ CHILENOS	186.471	0,29	05/01/2015	186.452

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2014 M\$
31/12/2014	SANTANDER	\$ CHILENOS	96.881	0,29	06/01/2015	96.873
31/12/2014	SANTANDER	\$ CHILENOS	83.656	0,29	09/01/2015	83.646
31/12/2014	SANTANDER	\$ CHILENOS	27.642	0,3	11/03/2015	27.629
31/12/2014	SANTANDER	\$ CHILENOS	46.975	0,29	19/01/2015	46.969
31/12/2014	SANTANDER	\$ CHILENOS	372.694	0,29	29/01/2015	372.622
31/12/2014	SANTANDER	UF	391.493	4,3	18/05/2015	392.231
31/12/2014	SANTANDER	UF	242.283	1,39	20/03/2015	245.522
31/12/2014	SANTANDER	UF	36.964	4,06	22/06/2015	36.977
31/12/2014	SANTANDER	\$ CHILENOS	39.917	0,27	23/01/2015	39.917
31/12/2014	SANTANDER	\$ CHILENOS	271.195	0,28	02/02/2015	270.987
31/12/2014	SANTANDER	\$ CHILENOS	84.464	0,29	09/03/2015	84.464
31/12/2014	SANTANDER	\$ CHILENOS	21.436	0,29	12/08/2015	21.420
31/12/2014	SANTANDER	\$ CHILENOS	84.137	0,29	17/08/2015	84.200
31/12/2014	SANTANDER	\$ CHILENOS	21.505	0,3	26/08/2015	21.522
31/12/2014	SANTANDER	\$ CHILENOS	52.647	0,27	14/09/2015	52.691
31/12/2014	SANTANDER	UF	253.553	8,05	13/03/2015	257.641
31/12/2014	SANTANDER	UF	121.119	7,99	16/03/2015	123.136
31/12/2014	SANTANDER	UF	121.119	7,99	16/03/2015	123.136
31/12/2014	SCOTIABANK	\$ CHILENOS	11.085	0,27	16/01/2015	11.084
31/12/2014	SCOTIABANK	\$ CHILENOS	99.811	0,27	21/01/2015	99.804
31/12/2014	SCOTIABANK	\$ CHILENOS	24.948	0,28	23/01/2015	24.948
31/12/2014	SCOTIABANK	\$ CHILENOS	495.239	0,28	13/04/2015	494.063
31/12/2014	SCOTIABANK	\$ CHILENOS	989.015	0,28	29/04/2015	986.693
31/12/2014	SCOTIABANK	\$ CHILENOS	62.775	0,28	28/07/2015	62.733
31/12/2014	SCOTIABANK	\$ CHILENOS	30.407	0,29	28/07/2015	30.386
31/12/2014	SCOTIABANK	\$ CHILENOS	174.974	7,71	26/08/2015	175.110
31/12/2014	SECURITY	\$ CHILENOS	98.393	0,29	18/06/2015	98.393
31/12/2014	SECURITY	\$ CHILENOS	33.310	0,29	18/06/2015	33.310
31/12/2014	SECURITY	UF	24.576	2,21	13/01/2015	24.607
31/12/2014	SECURITY	UF	240.866	0,59	21/09/2015	245.211
31/12/2014	SECURITY	UF	328.923	1,3	23/03/2015	333.225
31/12/2014	SECURITY	\$ CHILENOS	27.982	0,28	07/01/2015	27.982
31/12/2014	SECURITY	\$ CHILENOS	99.554	0,28	17/02/2015	99.538

Fecha de Cierre	Entidad	Moneda	Capital Moneda Original M\$	Tasa Periodo %	Vcto.	Valor al 31.12.2014 M\$
31/12/2014	SECURITY	\$ CHILENOS	12.942	0,29	17/02/2015	12.930
31/12/2014	SECURITY	\$ CHILENOS	297.014	0,29	14/04/2015	296.404
31/12/2014	SECURITY	\$ CHILENOS	495.023	0,29	14/04/2015	494.175
31/12/2014	SECURITY	\$ CHILENOS	197.499	0,29	11/05/2015	197.074
31/12/2014	SECURITY	\$ CHILENOS	49.238	0,3	09/06/2015	49.264
31/12/2014	SECURITY	\$ CHILENOS	67.594	0,26	27/07/2015	67.640
31/12/2014	SECURITY	UF	201.455	7,06	23/03/2015	204.695
31/12/2014	SECURITY	UF	93.477	7,06	23/03/2015	94.656
31/12/2014	SECURITY	UF	121.166	7,05	24/03/2015	122.689
31/12/2014	SECURITY	UF	120.828	5,13	14/05/2015	122.452
31/12/2014	SECURITY	UF	57.947	3,67	15/07/2015	58.945
TOTAL						27.255.634

c) Fondos Mutuos

El detalle de los fondos mutuos al 31 de diciembre de 2015 es el siguiente:

Fecha de Cierre	Entidad	Moneda	Tasa Periodo %	Vcto.	Valor al 31.12.2015 M\$
31/12/2015	BCI	\$ CHILENOS	0,315	04/01/2016	300.000
31/12/2015	ESTADO	\$ CHILENOS	0,315	06/01/2016	300.000
31/12/2015	ITAU	\$ CHILENOS	0,315	06/01/2016	300.000
31/12/2015	SCOTIABANK	\$ CHILENOS	0,318	06/01/2016	300.000
31/12/2015	BBVA	\$ CHILENOS	0,315	06/01/2016	300.000
TOTAL					1.500.000

NOTA 7 - OTROS ACTIVOS NO FINANCIEROS

Los otros activos no financieros, corrientes al 31 de diciembre 2015 y 31 de diciembre de 2014 están compuestos de acuerdo al siguiente detalle:

Clase de activo no financiero	31.12.2015 M\$	31.12.2014 M\$
Películas y series contratadas y Producidas	7.266.372	10.633.717
Otros gastos anticipados	75.856	67.214
Totales	7.342.228	10.700.931

NOTA 8 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

La composición de este rubro, al 31 de diciembre de 2015 y 2014 es el siguiente:

Deudores Comerciales y Otras Cuentas por Cobrar	31.12.2015 M\$	31.12.2014 M\$
Deudores por venta bruto	16.293.936	20.157.526
Provisión por incobrables	(492.456)	(274.853)
Deudores por venta neto	15.801.480	19.882.673
Documentos por cobrar netos	85.056	378.128
Otras cuentas por cobrar	686.848	1.867.015
Totales	16.573.384	22.127.816

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

Al 31 de diciembre de 2015 y 31 de diciembre 2014, 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.

La estratificación de los deudores comerciales y otras cuentas por cobrar se encuentran desglosadas en la Nota 18.

Al 31 de diciembre de 2015, se han realizado castigos de Deudores por venta y Documentos por cobrar por M\$ 55.863. (M\$ 472.099 en 2014).

NOTA 9 - INFORMACIÓN 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 diciembre de 2015 y 2014, en transacciones inusuales 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 periodo de quién 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	
		31.12.2015 M\$	31.12.2014 M\$
Ricardo Alejandro Solari Saavedra	Presidente Directorio	15.280	11.165
Pilar del Carmen Molina Armas	Vicepresidente Directorio	8.684	8.234
Marcia Scantlebury Elizalde	Directora	7.724	6.701
Cristián Leay Morán	Director	7.728	7.723
Francisco Frei Ruiz-Tagle	Director	6.678	6.901
Arturo Bulnes Concha	Director	7.548	7.563
José Antonio Leal Labrin	Director	7.903	8.061
Santiago Pavlovic Urrionabarrenechea	Representante de los Trabajadores	1.379	862
Gonzalo Enrique Jara Gonzalez	Ex Representante de los Trabajadores		6.189
Mikel Endika Uriarte Plazaola	Ex Presidente Directorio		4.612
Totales		62.924	68.011

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

Al 31 de diciembre de 2015, la remuneración bruta correspondiente para 28 posiciones ejecutivas ascendió a M\$ 3.275.844. Al 31 de diciembre de 2014, para 28 posiciones ejecutivas dicha remuneración ascendió a M\$ 3.024.802. Cabe señalar que ambos valores consideran sueldos, gratificaciones y bonos.

Las remuneraciones de los principales ejecutivos de la Corporación son los siguientes:

Cargo Ejecutivo	dic-15 Remuneración		dic-14 Remuneración	
	Bruta M\$	Líquida M\$	Bruta M\$	Líquida M\$
Director Ejecutivo	173.499	118.713	208.881	131.657
Director de Programación	188.350	126.905	65.793	44.493
Director de Prensa	164.908	112.060	191.555	125.930
Gerente General / Director de Gestión	144.976	96.773	183.706	118.471
Directora Comercial **	77.074	48.809	161.913	101.304

** Con fecha 20 de junio de 2015, por reestructuración organizacional se elimina la Dirección Comercial.

NOTA 10 - IMPUESTOS

a) Impuesto a la renta

Al 31 de diciembre de 2015, la Corporación registra pérdidas tributarias acumuladas por M\$ 41.075.606 (M\$ 11.819.181 al 31 de diciembre de 2014).

El detalle de ingreso (gasto) por impuestos al 31 de diciembre de 2015 y 2014 es el siguiente:

Conceptos	ACUMULADO	
	31.12.2015 M\$	31.12.2014 M\$
Efecto impositivo por pérdidas tributarias	10.268.901	2.954.795
Ajuste PPUA por modificación pérdida tributario A.T. 2015 *	(976.511)	
Efecto impositivo por impuestos diferidos	(527.536)	276.703
Total	8.764.854	3.231.498

La tasa impositiva utilizada para las conciliaciones corresponde a 21% para el periodo 2014 y 22,5% para el periodo 2015, que las entidades deben pagar sobre sus utilidades imponibles bajo la normativa tributaria vigente para ambos periodos..

*Corresponde ajuste de tasa impositiva de 25% a 17% por devolución solicitada de PPUA.

b) Impuestos por recuperar

Al 31 de diciembre de 2015 y 2014, el detalle del impuesto por recuperar es el siguiente:

Concepto	31.12.2015 M\$	31.12.2014 M\$
Pagos provisionales mensuales	254.944	351.477
Pago Provisional por Utilidades Absorbidas *	2.031.699	2.954.795
Impuesto por recuperar año anterior	123.299	118.678
Crédito por gastos de capacitación	0	192.310
Otros créditos por imputar	0	16.852
Total activos (pasivos) por impuestos corrientes	2.409.942	3.634.112

*Corresponde a solicitud PPUA negada por el Servicio de Impuestos Internos. Con fecha enero de 2016 se interpuso una R.A.V., por el cual dicho Servicio no ha dictado resolución a la fecha de cierre de los presentes Estados Financieros.

NOTA 11 - ACTIVOS INTANGIBLES DISTINTOS DE PLUSVALÍA

a) Activos Intangibles

La composición de los Activos Intangibles al 31 de diciembre de 2015, y 31 de diciembre de 2014 es la siguiente:

Detalle	Películas Series Contratadas y Producidas M\$	Programas Informáticos M\$	Activos Intangibles Netos M\$
Total al 31.12.2013	11.499.785	526.785	12.026.570
Adquisiciones	4.429.563	243.660	4.673.223
Gastos por amortización	(2.439.100)	(263.230)	(2.702.330)
Trasposos al Activo Corriente	(9.171.251)	0	(9.171.251)
Total al 31.12.2014	4.318.997	507.215	4.826.212
Adquisiciones	6.212.392	241.381	6.453.773
Gastos por amortización	(2.698.172)	(277.272)	(2.975.444)
Trasposos al Activo Corriente	(7.645.304)	0	(7.645.304)
Totales al 31.12.2015	187.913	471.324	659.237

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. Al 31 de diciembre de 2015, los derechos sobre series, programas y películas se presentan netos de provisión de deterioro, la cual asciende a M\$ 6.885.093 (M\$ 9.091.701 al 31 de diciembre de 2014).

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 diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

Clases de Propiedad, Plantas y Equipos	SALDOS NETOS AL	
	31.12.2015 M\$	31.12.2014 M\$
Obras en ejecución	967.822	230.388
Terrenos	7.003.370	7.003.370
Edificios y construcciones	3.186.549	3.145.582
Planta y equipos	9.370.054	9.438.683
Instalaciones fijas	2.370.172	2.623.418
Vehículos	366.677	354.666
Otras propiedades, plantas y equipos	20.584.770	22.280.703
Total	43.849.414	45.076.810

La composición y los movimientos de las Propiedad, Plantas y Equipos al 31 de diciembre de 2015 y 2014 es la siguiente:

Al 31 de diciembre de 2015:

Movimientos año 2015	Obras en Curso M\$	Terrenos M\$	Edificios Neto M\$	Planta y Equipos Neto M\$	Instalaciones Fijas y Accesorios Neto M\$	Vehículos de Motor Neto M\$	Otras Propiedades, Planta y Equipo Neto M\$	Propiedades, Planta y Equipo, Neto M\$
Saldo al 01.01.2015	230.388	7.003.370	3.145.582	9.438.683	2.623.418	354.666	22.280.703	45.076.810
Adiciones	735.248	0	139.820	1.998.637	333.428	90.088	381.927	3.679.148
Bajas	0	0	0	(13.056)	(181)	(13.499)	(1.397)	(28.133)
Gasto por depreciación	0	0	(98.853)	(2.699.949)	(638.971)	(64.578)	(1.271.226)	(4.773.577)
Provisión deterioro	0	0	0	0	0	0	0	0
Trasposos	2.186	0	0	645.739	52.478	0	(700.403)	0
Amortizaciones	0	0	0	0	0	0	(104.834)	(104.834)
Saldo al 31.12.2015	967.822	7.003.370	3.186.549	9.370.054	2.370.172	366.677	20.584.770	43.849.414

Al 31 de diciembre de 2014:

Movimientos año 2015	Obras en Curso M\$	Terrenos M\$	Edificios Neto M\$	Planta y Equipos Neto M\$	Instalaciones Fijas y Accesorios Neto M\$	Vehículos de Motor Neto M\$	Otras Propiedades, Planta y Equipo Neto M\$	Propiedades, Planta y Equipo, Neto M\$
Saldo al 01.01.2014	207.403	6.527.841	2.234.502	9.780.239	2.608.836	335.042	22.952.589	44.646.452
Adiciones	216.328	475.529	464.281	2.323.467	536.514	75.974	506.006	4.598.099
Bajas	(637.782)	0	0	(13.317)	(9.192)	0	622.763	(37.528)
Gasto por depreciación	0	0	(96.798)	(2.622.358)	(569.912)	(56.350)	(1.259.740)	(4.605.158)
Provisión deterioro	0	0	381.122	0	0	0	229.725	610.847
Trasposos	444.439	0	162.475	(29.348)	57.172	0	(634.738)	0
Amortizaciones	0	0	0	0	0	0	(135.902)	(135.902)
Saldo al 31.12.2014	230.388	7.003.370	3.145.582	9.438.683	2.623.418	354.666	22.280.703	45.076.810

a) Intereses

Para los períodos terminados al 31 de diciembre de 2015 y 2014, 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 diciembre de 2015 y 2014, la Corporación no mantiene provisión por deterioro por Propiedad, Planta y Equipos.

c) Depreciación del periodo

El cargo por depreciación al 31 de diciembre de 2015 asciende a M\$ 4.773.577, (M\$ 4.605.158 al 31 diciembre de 2014) y se incluye en el estado de resultados en el ítem Costo de ventas por M\$ 3.593.820 (M\$ 3.467.238 al 31 diciembre 2014) y en el ítem Gastos de Administración por M\$ 1.179.757 (M\$ 1.137.920 al 31 de diciembre 2014).

d) Garantías

La Corporación, al 31 de diciembre de 2015, y 2014, no tiene activos fijos otorgados en garantía.

a) Propiedad, Planta y Equipo dado en arrendamiento

A continuación se exponen los saldos netos de propiedad, planta y equipo que han sido adquiridos bajo la modalidad de leasing financiero, los cuales se revelan en Otras propiedades, planta y equipo.

Clases de Propiedad, Planta y Equipos	31.12.2015 M\$	31.12.2014 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	(5.675.571)	(4.729.643)
Totales	18.736.158	19.682.086

NOTA 13 - ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS

Los saldos por impuestos diferidos al 31 de diciembre de 2015 y 2014 se detallan como siguen:

Concepto	31.12.2015		31.12.2014	
	Activos por Impuestos Diferidos M\$	Pasivos por Impuestos Diferidos M\$	Activos por Impuestos Diferidos M\$	Pasivos por Impuestos Diferidos M\$
Provisión cuentas incobrables	118.189	0	57.582	0
Provisión de vacaciones	724.085	0	722.267	0
Activos en leasing	0	(2.121.320)	0	(2.223.360)
Depreciación activo fijo	0	(114.960)	0	(268.316)
Indemnización años de servicio	1.640.853	0	1.532.827	0
Provisión bonificaciones por pagar	0	0	0	0
Provisión obsolescencia	1.652.422	0	2.058.815	0
Contrato Cobertura de flujo efectivo	1.313.262	0	1.275.281	0
Beneficio por pérdidas tributarias	10.268.901	0		0
Obligaciones por leasing	0	0	0	0
Otros eventos	412.677	0	324.963	0
Totales	16.130.389	(2.236.280)	5.971.735	(2.491.676)

Con fecha 29 de septiembre de 2014, fue publicada en el Diario Oficial la Ley N° 20.780 "Reforma Tributaria que modifica el sistema de Tributación de la renta e introduce diversos ajustes en el sistema tributario".

Entre los principales cambios, modifica la actual tasa de impuesto de primera categoría de un 20%, aumentándola a un 21% para el año comercial 2014, y gradualmente hasta un 25% o 27% según sea el régimen que escoja la sociedad.

En relación al impuesto diferidos se consideraron las disposiciones del Oficio Circular N° 856 de la Superintendencia de Valores y Seguros de Chile, que señala que las diferencias por concepto de activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento de la tasa de impuesto a primera categoría, deberán contabilizarse en el periodo respectivo contra patrimonio.

Por tal motivo a diciembre de 2014 tanto activos y pasivos por impuestos diferidos aumentaron, lo que significó reconocer un mayor activo por M\$ 248.321.

NOTA 14 - OTROS PASIVOS FINANCIEROS

- a) El detalle de préstamos no garantizados que devengan intereses al 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

Préstamos que devengan intereses	31.12.2015		31.12.2014	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Instrumentos financieros no derivados				
Banco De Chile L.C. Sobregiro	810.984	0	11	0
Banco Santander L.C.Capital de Trabajo	2.003.855	0	0	0
Banco Santander L.C. Importaciones	0	0	69.799	0
Banco BCI Leasing	512.396	5.480.628	475.025	5.758.721
Banco Santander Leasing	579.682	5.265.440	579.682	5.845.122
Total no derivados	3.906.917	10.746.068	1.124.517	11.603.843
Instrumentos financieros derivados				
Banco Santander Swap (1)	0	5.273.968	0	5.166.384
Total derivados	0	5.273.968	0	5.166.384
Total	3.906.917	16.020.036	1.124.517	16.770.227

- (1) 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.

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 valoración 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 diciembre de 2015 y 31 de diciembre 2014, existen sólo pasivos financieros valorizados a valor razonable de Nivel 2, tal como se muestran en los siguientes cuadros:

	Valor Justo Dic-15 M\$	Metodología de la Medición		
		Nivel I M\$	Nivel II M\$	Nivel III M\$
Pasivos financieros a valor justo				
Swap	5.273.968	-	5.273.968	-

	Valor Justo Dic-14 M\$	Metodología de la Medición		
		Nivel I M\$	Nivel II M\$	Nivel III M\$
Pasivos financieros a valor justo				
Swap	5.166.384	-	5.166.384	-

a) El desglose por monedas y vencimientos de los préstamos que devengan intereses al 31 de diciembre 2015 es el siguiente:

RUT	Acreedor	País	Moneda	Tipo de amortización	Tasa Nominal	Tasa efectiva	31.12.2015							
							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	7,95	7,95	810.984	0	810.984	0	0	0	0	0
97030000-K	Banco Santander	Chile	Pesos	Mensual	6,48	6,48	2.003.855	0	2.003.855	0	0	0	0	0
97006000-6	Banco BCI Leasing	Chile	U.F.	Mensual	3,65	3,65	126.382	386.014	512.396	1.081.582	1.161.978	3.237.068	0	5.480.628
97030000-K	Banco Santander Leasing	Chile	Pesos	Mensual	4,88	4,88	144.920	434.762	579.682	1.159.362	1.159.363	2.898.407	48.308	5.265.440
Totales							3.086.141	820.776	3.906.917	2.240.944	2.321.341	6.135.475	48.308	10.746.068

a) El desglose por monedas y vencimientos de los préstamos que devengan intereses al 31 de diciembre 2014 es el siguiente:

RUT	Acreedor	País	Moneda	Tipo de amortización	Tasa Nominal %	Tasa efectiva %	31.12.2014							
							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			11	0	11	0	0	0	0	0
97030000-K	Banco Santander	Chile	Dólar	Mensual	2,25	2,25	69.799	0	69.799	0	0	0	0	0
97006000-6	Banco BCI Leasing	Chile	U.F.	Mensual	3,65	3,65	117.164	357.861	475.025	1.002.698	1.077.231	3.056.537	622.255	5.758.721
97030000-K	Banco Santander Leasing	Chile	Pesos	Mensual	4,88	4,88	144.920	434.762	579.682	1.159.362	1.159.363	2.898.407	627.990	5.845.122
Totales							331.894	792.623	1.124.517	2.162.060	2.236.594	5.954.944	1.250.245	11.603.843

Los pagos futuros de los arrendamientos financieros aun no cancelados se desglosan a continuación:

Pagos futuros del arrendamiento no cancelados	31.12.2015			31.12.2014		
	Monto Bruto M\$	Interés M\$	Valor Neto M\$	Monto Bruto M\$	Interés M\$	Valor Neto M\$
No posterior a un año	1.558.827	(466.749)	1.092.078	1.597.261	(542.554)	1.054.707
Posterior a un año	12.802.620	(2.056.552)	10.746.068	14.183.760	(2.579.917)	11.603.843
Totales	14.361.447	(2.523.301)	11.838.146	15.781.021	(3.122.471)	12.658.550

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

a) La composición de estos rubros, corriente al 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

Corrientes:

Cuentas por Pagar Comerciales y Otras Cuentas por Pagar	31.12.2015 M\$	31.12.2014 M\$
Proveedores	14.684.358	14.776.188
Documentos por pagar	3.502.889	9.926.618
Otros	1.157.293	747.528
Totales	19.344.540	25.450.334

No Corrientes:

Cuentas por Pagar Comerciales y Otras Cuentas por Pagar	31.12.2015 M\$	31.12.2014 M\$
Documentos por pagar	1.243.675	0
Totales	1.243.675	0

- a) La antigüedad de las Cuentas por pagar comerciales y otras cuentas por pagar corriente, al 31 de diciembre de 2015 y 31 de diciembre de 2014 es la siguiente:

Antigüedad	31.12.2015 M\$	31.12.2014 M\$
No vencidos	17.410.086	23.796.062
Menos 30 días de vencidos	1.934.454	1.654.272
Totales	19.344.540	25.450.334

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 en 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 y adecuados para resguardar sus intereses.

De todo lo pretendido por los demandantes en los juicios actualmente en tramitación, se estima que la probabilidad de ocurrencia desfavorable, luego del análisis de los asesores legales y la Administración, y que se recomienda provisionar, asciende a la suma de M\$500.000.- Dicho importe ha sido registrado en cuentas comerciales y otras cuentas por pagar, corrientes, ver Nota 15.

Al 31 de Diciembre de 2015 la Corporación mantiene las siguientes causas en tramitación:

JUICIOS LABORALES

En actual tramitación: 10

TVN como demandado: 10 (demandado principal 9, como demandado subsidiario 1)

Monto Total Pretendido demandantes Aprox.:
\$375.446.688.-

JUICIOS CIVILES

En actual tramitación: 4

TVN como demandado: 4

TVN como demandante: 0

Monto total pretendido por los demandantes aprox.:
\$13.960.114.913.-

CAUSAS PENALES

En actual tramitación: 3

TVN como querellante o denunciante: 2

TVN como querellado o denunciado: 1

OTROS JUICIOS

En actual tramitación: 5

Arbitrajes: 2

Medidas Prejudiciales Probatorias: 3

CONSEJO NACIONAL DE TELEVISIÓN

Total vigentes: 5

Formulación de cargos de CNTV a TVN	Infracción Norma sobre Exhibición de Programas Culturales	10/9/2015 CNTV formula cargos a TVN por infracción a la norma de Exhibición de Programas Culturales (Oficio 567/2015) 28/9/2015 TVN presenta escrito de descargos.
Formulación de cargos de CNTV a TVN	Infracción Norma sobre Exhibición de Programas Culturales	22/10/2015 CNTV formula cargos a TVN por infracción a la norma de Exhibición de Programas Culturales (Oficio 706/2015) en la segunda y tercera semana del mes de mayo de 2015 16/11/2015 TVN presenta escrito de descargos.
Formulación de cargos de CNTV a TVN	Infracción Norma sobre Exhibición de Programas Culturales	26/11/2015 CNTV formula cargos a TVN por infracción a la norma de Exhibición de Programas Culturales (Oficio 900/2015) en la quinta semana del mes de julio de 2015. 11/12/2015 TVN presenta escrito de descargos.
Formulación de cargos de CNTV a TVN	Infracción Norma sobre Exhibición de Programas Culturales	17/12/2015 CNTV formula cargos a TVN por infracción a la norma de Exhibición de Programas Culturales (Oficio 1010/2015) en la segunda y cuarta semanas del mes de agosto de 2015.
Formulación de cargos de CNTV a TVN	Infracción artículo 1° ley 18.838 por exhibición en horario para todo espectador de la publicidad de empresa "WOM".	29/12/2015 CNTV formula cargos a TVN por infracción al artículo 1° ley 18.838 por exhibición en horario para todo espectador de la publicidad de empresa "WOM" (Oficio 1070/2015), los días 7, 14 y 17 de julio de 2015.

DETALLE PRINCIPALES JUICIOS

El detalle de los principales juicios es el siguiente:

Juicio	Materia	Tribunal	Rol de la causa	Estado procesal	Cuantía	Abogado
Prado con TVN	Indemnización de Perjuicios	20 Juzgado Civil de Santiago	14413-2012	2 de agosto de 2012 se notificó una demanda en contra de TVN de indemnización de perjuicios interpuesta por Juan Carlos Prado Aguirre y Marlon María Elizabeth Palominos Fuentes. Los Demandantes solicitan indemnización de perjuicios por supuesto daño moral y patrimonial por exhibición de reportaje de TVN "El Pan Nuestro de cada Día" del programa "Esto No Tiene Nombre". El 27 de septiembre de 2012 se contestó la demanda. A la fecha se encuentra concluido el periodo probatorio. El 14/7/2015 se solicitó tener por desistido al demandante del informe pericial que estaba pendiente por no consignar fondos para su realización. El 14/8/2015 se tuvo por desistido al demandante del peritaje y se citó a oír sentencia.	\$3.700.000.000.-	Estudio Barros, Letelier, González & Cía.

Carter con Municipalidad de Puerto Saavedra	Demanda de acción reivindicatoria e indemnización, en subsidio, restitución de precario más indemnización.	Juzgado de Letras y Garantía de Carahue	C-151- 2013	Demanda presentada el 10 de agosto de 2013. Municipalidad fue notificada el 16 de agosto de 2013 e interpuso excepciones dilatorias el 19 de marzo de 2013. TVN fue notificada vía exhorto e interpuso el 5 de marzo de 2014, citación de evicción y en subsidio, excepciones dilatorias. Tribunal rechazó la citación a evicción y dio traslado a las excepciones dilatorias (6 de marzo de 2014). TVN contestó la demanda el 10 de junio de 2014. Terminado el periodo probatorio. 28 de julio de 2015 Tribunal citó a las partes a oír sentencia. Con fecha 14 de octubre de 2015 tribunal dictó sentencia acogiendo la demanda de precario rechazando las otras pretensiones de la demandante. El 29 de diciembre de 2015 los demandantes y TVN interpusieron recurso de apelación en contra de la sentencia definitiva.	\$250.000.000.-	Estudio Barros, Letelier, González & Cía.
Mora Reyes con TVN	Juicio Ordinario de Indemnización de Perjuicios	28 Juzgado Civil de Santiago	22.096- 2014	Demanda por perjuicios patrimoniales y morales derivados de la exhibición del programa “Esto no tiene nombre: Dentistas sin vergüenza” exhibido el 29 de julio de 2012. Demanda se notificó a TVN el 8 de enero de 2015 y TVN contestó la demanda el 31 de marzo de 2015. El 3 de agosto de 2015 Tribunal citó a las partes a conciliación, audiencia que se verificó el 13 de octubre de 2015 sin llegar a acuerdo. Pendiente que se reciba la causa a prueba.	Daño Patrimonial: \$1.710.114.913.- Daño Extrapatrimonial \$500.000.-	Estudio Barros, Letelier, González & Cía.
Comercial “La Trigueña” con TVN	Juicio Ordinario de Indemnización de Perjuicios	13 Juzgado Civil de Santiago	10.462- 2015	28 de abril de 2015 fue presentada Demanda en contra de TVN por perjuicios derivados de la exhibición del programa “Esto no tiene nombre: Nuestro Pan de Cada Día” presentada por Comercial La Trigueña Ltda. Demanda es en contra de TVN, la periodista Mónica Pérez y el editor del programa Claudio Villavicencio. El 9/9/2015 Todos los demandados contestaron la demanda. 1/12/2015 conociendo de la apelación al rechazo de las excepciones dilatorias, la Corte de Apelaciones de Santiago dejó sin efecto todo lo obrado con posterioridad a las excepciones dilatorias y ordenó notificar de la demanda al señor Enrique Mujica. Pendiente la resolución de recursos presentados a esa resolución.	\$7.800.000.000.-	Estudio Barros, Letelier, González & Cía.
Jaime Román con TVN	Indemnización de Perjuicios por incumplimiento de contrato	Arbitro Juan Guzmán Tapia		Jaime Román presentó el 14 de noviembre de 2013 demanda en juicio arbitral contra de TVN por estimar que se incumplió su contrato por parte de TVN al ponerse término al mismo mientras se encontraba bajo prisión preventiva, procesado e imputado por la comisión de determinados delitos de tipo sexual en contra de menores de edad. TVN contestó la demanda (2-12-13) y presentó demanda reconvenzional por la suma de UF 10.260. 21/8/2015 Juez Arbitro dicta sentencia acogiendo la demanda y condenando a TVN a pagar \$172.938.500.- 27/8/2015 TVN presentó Recurso de Queja ante la Corte de Apelaciones en contra del fallo dictado por el Juez Arbitro. Fue declarado admisible el 14/9/2015. 17/9/2015 Se acogió Orden de no innovar pedida por TVN. 2/9/2015 Se presentó Recurso de Casación en la forma en contra de la sentencia. El 21 de septiembre de 2015 se emitieron oficios para notificar al árbitro del requerimiento de informe y la orden de no innovar. Pendiente informe del árbitro. El 15 de octubre de 2015 TVN pidió acumular la queja con la casación a lo que accedió la Corte el 23 de noviembre de 2015. Pendientes los alegatos.	\$252.938.500.-	Estudio Barros, Letelier, González & Cía.

Inmobiliaria "Don Nicolás" y otros con TVN	Medida Prejudicial	26° Juzgado Civil de Santiago	19628- 2014	En medida prejudicial preparatoria se solicitó la exhibición de documentos de TVN utilizados para la producción y emisión del programa "Esto no tiene nombre: Promesas mal medidas" de 28.7.14 en el cual se denunció posibles diferencias en la medición de deptos., y en particular, el 701 ubicado en calle San Nicolás N° 1480, San Miguel. Con fecha 1 de octubre de 2014, se notificó la resolución que citó a las partes a audiencia de exhibición de documentos. 19/3/2015 se realizó la audiencia de exhibición de documentos. El 4 de diciembre de 2015 Se interpuso demanda de indemnización de perjuicios en contra de TVN y de Paulina de Allende-Salazar por los daños causados a los demandantes por la emisión del capítulo señalado. Con fecha 16 de diciembre el tribunal tuvo por interpuesta la demanda y dio traslado para la contestación.	indeterminada	Estudio Barros, Letelier, González & Cía.
Inmobiliaria "Los Parques S.A." con TVN	Medida Prejudicial	2° Juzgado Civil de Santiago		En medida prejudicial preparatoria a juicio ordinario de indemnización por responsabilidad extracontractual se solicita exhibición de documentos de TVN utilizados para la producción y emisión del programa "Esto no tiene nombre: Cementerios Parque, deudas lapidarias" de 14.8.14 en el cual se denunció la existencia de irregularidades en los contratos de los cementerios parques, tales como cláusulas abusivas, abuso de consumidores vulnerables y problemas de falta de información del servicio ofrecido. Se realizó audiencia de percepción documental 21/10/2014. A la fecha no se ha presentado la demanda.	indeterminada	Estudio Barros, Letelier, González & Cía.

HECHOS OCURRIDOS DESPUES DEL 31 DE DICIEMBRE Y ANTES DE LA PUBLICACIÓN DE ESTE DOCUMENTO

1. Juicio Civil Prado y Otros con TVN (Rol 14.413-2012 del 20° Juzgado Civil de Santiago): Con fecha 22 de enero de 2016, el Tribunal dictó sentencia de primera instancia rechazando la demanda en todas sus partes y condenando en costas a la parte demandante.
2. De los 9 juicios laborales en los cuales TVN es demandada principal al 31 de diciembre de 2015, al 31 de enero sólo subsisten 4 de ellos ya que los 5 restantes se resolvieron por avenimiento entre las partes.

B.- Otras contingencias, restricciones y compromisos

Al 31 de diciembre de 2015 existen contratos por venta de servicios de publicidad por aproximadamente M\$ 14.008.035 (M\$ 9.647.944 en 2014).

Al 31 de diciembre de 2015 existen garantías otorgadas por M\$ 56.758 (M\$ 65.411 en 2014).

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 diciembre de 2015 y 2014, se presentan a continuación:

Hipótesis Actuariales Utilizadas	Índices 2015	Índices 2014
Tabla de mortalidad utilizada	RV-2009	RV-2009
Tasa de interés anual	4,00%	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 diciembre de 2015 y 2014 es el siguiente:

Movimiento del período	M\$
Saldo Inicial 01.01.2015	6.374.167
Costos servicio actuarial	580.894
Costo intereses	254.966
(Ganancia) pérdida actuarial	2.538.822
Pagos efectuados durante el periodo	(3.100.730)
Saldo Final 31.12.2015	6.648.119

Movimiento del período	31.12.2014 M\$
Saldo Inicial 01.01.2014	6.686.005
Costos servicio actuarial	827.362
Costo intereses	329.230
(Ganancia) pérdida actuarial	(351.871)
Pagos efectuados durante el periodo	(1.116.559)
Saldo Final 31.12.2014	6.374.167

Sensibilización

Al 31 de diciembre de 2015, la sensibilidad del valor del pasivo actuarial por beneficios post empleo ante un incremento de 100 puntos básicos en la tasa de descuento supone una disminución en la provisión de M\$ 404.841 (M\$ 371.737 al 31 de diciembre de 2014). En caso de disminuir la tasa en los mismos 100 puntos básicos, genera al 31 de diciembre de 2015 supone un incremento en la provisión de M\$ 459.433 (M\$ 329.859 al 31 de diciembre de 2014).

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 diciembre de 2015 y 2014, es el siguiente:

Gastos del Personal	ACUMULADO	
	01.01.2015 31.12.2015 M\$	01.01.2014 31.12.2014 M\$
Sueldos y salarios	10.935.452	10.724.462
Otros beneficios	3.183.977	3.406.893
Totales	14.119.429	14.131.355

	31.12.2015	31.12.2014
N° de Empleados	1.076	1.261

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	
	31.12.2015 M\$	31.12.2014 M\$
Efectivo y equivalentes de efectivo	8.694.343	34.670.021
Deudores comerciales y otras cuentas por cobrar corriente	16.573.384	22.127.816
Total	25.267.727	56.797.837

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	
	31.12.2015 M\$	31.12.2014 M\$
Nacional	15.520.685	21.610.118
Extranjero	1.052.699	517.698
Totales	16.573.384	22.127.816

Pérdida por deterioro

La antigüedad de las partidas por cobrar es la siguiente:

Detalle	31.12.2015 M\$	31.12.2014 M\$
Hasta 90 días	15.327.958	21.315.131
Más de 90 días	1.737.882	1.087.538
Total sin provisión de deterioro	17.065.840	22.402.669

En Miles de Pesos	al 31 de diciembre de 2015			al 31 de diciembre de 2014		
	Valor Libros M\$	Deterioro M\$	Total M\$	Valor Libros M\$	Deterioro M\$	Total M\$
Vigentes	7.142.575		7.142.575	8.891.813		8.891.813
0 - 30 días	3.204.924		3.204.924	6.888.337		6.888.337
31-180 días	6.225.885		6.225.885	6.347.666		6.347.666
Mayores a 180 días	492.456	(492.456)	0	274.853	(274.853)	0
TOTAL	17.065.840	(492.456)	16.573.384	22.402.669	(274.853)	22.127.816

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

Detalle	31.12.2015 M\$	31.12.2014 M\$
Balance al 1 de enero	274.853	740.864
Incremento de Provisión	109.328	
Trasposos	164.138	
Castigos	(55.863)	(466.011)
Totales	492.456	274.853

a) **Riesgo de liquidez:**

El desglose de los pasivos financieros sobre los que se evalúa el riesgo de liquidez son los siguientes:

Detalle	31.12.2015 M\$	31.12.2014 M\$
Pasivos Financiero		
Otros Pasivos Financieros Corrientes	3.906.917	1.124.517
Cuentas Comerciales y Otras por Pagar Corrientes	19.344.540	25.450.334
Otros Pasivos No financieros Corrientes	2.873.579	3.442.844
Otros Pasivos Financieros No Corrientes	16.020.036	16.770.227
Otras Cuentas por Pagar No Corrientes	1.243.675	0
Total	43.388.747	46.787.922

Al 31 de diciembre de 2015	Valor en libros M\$	Flujo de efectivo contractual M\$	6 meses o menos M\$	6 - 12 meses M\$	1 - 2 años M\$	2 - 5 años M\$	Más 5 años M\$
Pasivos financiero no derivados							
Otros Pasivos Financieros Corrientes	3.906.917	(4.373.666)	(3.594.247)	(779.419)	0	0	0
Cuentas Comerciales y Otras por Pagar Corrientes	19.344.540	(19.344.540)	(19.344.540)	0	0	0	0
Otros Pasivos Financieros No Corrientes	10.746.068	(12.802.620)	0	0	(1.531.818)	(4.433.403)	(6.837.399)
Otras Cuentas por Pagar No Corrientes	1.243.675	(1.243.675)	0	0	(1.243.675)	0	0
Pasivos financiero derivados							
Permuta financiera de tasas de interés usadas para cobertura							
Flujo de salida	5.273.968	(5.273.968)	0	0	0	0	(5.273.968)
TOTAL	40.515.168	(43.038.469)	(22.938.787)	(779.419)	(2.775.493)	(4.433.403)	(12.111.367)

Al 31 de diciembre de 2015	Valor en libros M\$	Flujo de efectivo contractual M\$	6 meses o menos M\$	6 - 12 meses M\$	1 - 2 años M\$	2 - 5 años M\$	Más 5 años M\$
Pasivos financiero no derivados							
Otros Pasivos Financieros Corrientes	1.124.517	(1.597.272)	(798.641)	(798.631)	0	0	0
Cuentas Comerciales y Otras por Pagar Corrientes	25.450.334	25.450.334	(25.450.334)	0	0	0	0
Otros Pasivos Financieros No Corrientes	11.603.842	(14.183.759)	0	0	(1.552.592)	(4.482.083)	(8.164.474)
Pasivos financiero derivados							
Permuta financiera de tasas de interés usadas para cobertura							
Flujo de salida	5.166.385	(5.166.385)	0	0	0	0	(5.166.385)
Totales	43.345.078	(46.397.750)	(26.248.975)	(798.631)	(1.552.592)	(4.482.083)	(13.330.859)

a) Riesgo moneda

El desglose de la exposición neta al tipo de cambio es la siguiente:

En miles de pesos	31.12.2015		31.12.2014	
	USD	Total M\$	USD	Total M\$
Activos corrientes	3.570.695	2.535.765	8.766.955	5.319.350
Activos no corrientes	928.293	659.237	0	0
Total activos	4.498.988	3.195.002	8.766.955	5.319.350
Pasivos corrientes	(1.173.331)	(833.253)	(3.030.162)	(1.838.551)
Pasivos no corrientes	(1.751.260)	(1.243.675)	0	0
Total Pasivos	(2.924.591)	(2.076.928)	(3.030.162)	(1.838.551)
Exposición neta	1.574.397	1.118.074	5.736.793	3.480.799

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

Moneda	31.12.2015 Cierre	31.12.2014 Cierre
Moneda extranjera		
Dólar estadounidense	\$ 710,16	\$ 606,75
Unidades reajustables		
Unidades de fomento	\$ 25.629,09	\$ 24.627,10

a) Valores razonables

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

Detalle	31.12.2015		31.12.2014	
	Valor Libros M\$	Valor razonable M\$	Valor Libros M\$	Valor razonable M\$
Efectivo y Equivalentes al Efectivo	8.694.343	8.694.343	34.670.021	34.670.021
Deudores comerciales y otras cuentas por cobrar, corrientes	16.573.384	16.573.384	22.127.816	22.127.816
Otros pasivos financieros, corrientes	(3.906.917)	(3.906.917)	(1.124.517)	(1.124.517)
Cuentas comerciales y otras cuentas por pagar, corrientes	(19.344.540)	(19.344.540)	(25.450.334)	(25.450.334)
Otros pasivos financieros, no corrientes	(10.746.068)	(16.020.036)	(11.603.843)	(16.770.227)
Total	(8.729.798)	(14.003.766)	18.619.143	13.452.759

NOTA 19 - OTROS PASIVOS NO FINANCIEROS

La composición de este rubro es la siguiente.

Corriente:

Concepto	31.12.2015 M\$	31.12.2014 M\$
Publicidad Anticipada	2.036.432	2.311.622
Otros	837.147	1.131.222
Totales	2.873.579	3.442.844

NOTA 20 - PATRIMONIO

a) Capital

Al 31 de diciembre del 2015 y 31 de diciembre de 2014, 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 por variación pérdida o utilidad actuarial, Reserva 1ra adopción IFRS, 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 diciembre de 2015 las Otras reservas de la Corporación ascienden a M\$ 65.350.965, (M\$ 67.324.685 al 31 de diciembre de 2014).

Concepto	Saldo al 31.12.2015 M\$	Saldo al 31.12.2014 M\$
Reservas legales	22.114.946	22.114.946
Reserva de Programación	28.391.663	28.391.663
Reserva Cambio Tecnológico	12.815.412	12.815.412
Efectos 1ra adopción IFRS	6.148.168	6.148.168
Reserva de Cobertura	(1.790.621)	(1.721.017)
Reserva variación Pérdida o Utilidad actuarial	(2.073.788)	(169.672)
Otros	(254.815)	(254.815)
Totales	65.350.965	67.324.685

El movimiento de Otras reservas al 31 de diciembre de 2015 es el siguiente:

Movimiento de Otras Reservas	Saldo M\$
Saldo Inicial al 01.01.2015	67.324.685
Aumento (Disminuciones)	
Variación (Pérdida) o Utilidad actuarial	(1.904.116)
Cobertura de flujo de caja	(69.604)
Saldo Final 31.12.2015	65.350.965

El movimiento de Otras reservas al 31 de diciembre de 2014 es el siguiente:

Movimiento de Otras Reservas	Saldo M\$
Saldo Inicial al 01.01.2014	63.267.859
Aumento (Disminuciones)	
Traspaso Utilidad ejercicio 2013	4.149.140
Variación Pérdida o Utilidad actuarial	292.808
Cobertura de flujo de caja	(385.122)
Saldo Final 31.12.2014	67.324.685

a) 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.

Las pérdidas acumuladas al 31 de diciembre de 2015 son las siguientes:

Movimiento de Pérdidas Acumuladas	Cambios en Resultados Retenidos M\$
Saldo Inicial al 01.01.2015	(6.344.824)
Resultado de Ganancias (Pérdida)	(25.992.009)
Saldo Final 31.12.2015	(32.336.833)

Las pérdidas Acumuladas al 31 de diciembre de 2014 son las siguientes:

Movimiento de Utilidades Acumuladas	Cambios en Resultados Retenidos M\$
Saldo Inicial al 01.01.2014	4.149.140
Traspaso Utilidad año 2013 a Otras Reservas, según oficio n° 1392 del Ministerio de Hacienda	(4.149.140)
Resultado de Ganancias (Pérdida)	(6.593.145)
Oficio Circular N° 856 S.V.S. de fecha 17-10-2014	248.321
Saldo Final 31.12.2014	(6.344.824)

Por Oficio Ordinario N° 1392 de fecha 14 de julio de 2014, el Ministerio de Hacienda autorizó a la Corporación a retener M\$ 4.149.140 correspondiente al 100% de las utilidades netas generadas en el ejercicio 2013.

NOTA 21 - INGRESOS DE ACTIVIDADES ORDINARIAS

El siguiente es el detalle de los ingresos ordinarios:

Ingresos de actividades ordinarias	Acumulado	
	01.01.2015 31.12.2015 M\$	01.01.2014 31.12.2014 M\$
Ingresos por Publicidad en televisión abierta e internet	39.307.836	67.042.108
Otros Ingresos	10.397.240	8.819.559
Total	49.705.076	75.861.667

NOTA 22 - INGRESOS Y GASTOS FINANCIEROS

El siguiente es el detalle del resultado financiero neto:

Resultado Financiero	Acumulado	
	01.01.2015 31.12.2015 M\$	01.01.2014 31.12.2014 M\$
Ingresos Financieros		
Intereses por instrumentos financieros	1.020.594	2.223.683
Total ingresos financieros	1.020.594	2.223.683
Gastos Financieros		
Intereses por arrendamiento financiero	(1.084.474)	(1.369.975)
Total gastos financieros	(1.084.474)	(1.369.975)
Resultado financiero neto	(63.880)	853.708

NOTA 23 - ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Al 31 de diciembre de 2015:

Clase de Activo y Pasivo en Moneda Extranjera	Moneda	31.12.2015 M\$	Montos no descontados según vencimientos			
			1 a 90 días	91 días a 1año	De 1 a 3 años	Mas de 3 años
Clase de Activo:						
Efectivo y equivalentes al efectivo	Dólar	75.380	75.380	0	0	0
Efectivo y equivalentes al efectivo	\$	8.618.963	8.618.963	0	0	0
Otros activos no financieros, corriente	Dólar	1.773.553	89.262		1.684.291	
Otros activos no financieros, corriente	\$	5.568.675	5.568.675	0	0	0
Deudores comerciales y otras cuentas por cobrar. corriente	Dólar	686.832	356.722	330.110	0	0
Deudores comerciales y otras cuentas por cobrar. corriente	\$	15.886.552	9.102.420	6.784.132	0	0
Inventarios	\$	75.749	75.749	0	0	0
Activos por Impuestos, corrientes	\$	2.409.942	2.409.942	0	0	0
Activos Intangibles	Dólar	659.237	0	0	659.237	0
Propiedad planta y equipo	\$	43.849.414	0	0	0	43.849.414
Activos por impuestos Diferidos	\$	13.894.109	0	0	13.894.109	0
Total		93.498.406	26.297.113	7.114.242	16.237.637	43.849.414
Clase de Pasivo:						
Otros Pasivos Financieros, corriente	\$	3.394.521	2.959.759	434.762	0	0
Otros Pasivos Financieros, corriente	UF	512.396	126.382	386.014	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	\$	18.511.287	6.532.474	11.978.813	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	Dólar	833.253	0	833.253	0	0
Otros Pasivos no Financieros, corriente	\$	2.873.579	1.520.634	1.352.945	0	0
Otros Pasivos Financieros, no corriente	\$	10.539.409	0	0	1.159.362	9.380.047
Otros Pasivos Financieros, no corriente	UF	5.480.627	0	0	1.060.128	4.420.499
Otras cuentas por pagar, no corrientes	Dólar	1.243.675	0	625.289	618.386	0
Provisiones por beneficios a los empleados, no corrientes	\$	6.648.119	0	0	0	6.648.119
Patrimonio	\$	43.461.540	0	0	0	43.461.540
Totales		93.498.406	11.139.249	15.611.076	2.837.876	63.910.205

Al 31 de diciembre de 2014:

Clase de Activo y Pasivo en Moneda Extranjera	Moneda	31.12.2014 M\$	Montos no descontados según vencimientos			
			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	367.267	367.267	0	0	0
Efectivo y equivalentes al efectivo	\$	34.302.754	34.302.754	0	0	0
Otros activos no financieros, corriente	UF	2.587.569	612.033	1.975.536	0	0
Otros activos no financieros, corriente	Dólar	2.973.075	0	2.973.075	0	0
Otros activos no financieros, corriente	\$	5.140.287	5.140.287	0	0	0
Deudores comerciales y otras cuentas por cobrar. corriente	Dólar	1.979.008	87.304	649.215	1.242.489	0
Deudores comerciales y otras cuentas por cobrar. corriente	\$	20.148.808	20.148.808	0	0	0
Inventarios	\$	73.397	73.397	0	0	0
Activos por Impuestos, corrientes	\$	3.634.112	3.634.112	0	0	0
Activos Intangibles	\$	4.826.212	0	2.103.410	2.722.802	0
Propiedad planta y equipo	\$	45.076.810	0	0	0	45.076.810
Activos por impuestos Diferidos	\$	3.480.059	0	0	3.480.059	0
Totales		124.589.358	64.365.962	7.701.236	7.445.350	45.076.810
Clase de Pasivo:						
Otros Pasivos Financieros, corriente	Dólar	69.799	69.799	0	0	0
Otros Pasivos Financieros, corriente	\$	579.693	144.920	434.773		
Otros Pasivos Financieros, corriente	UF	475.025	117.164	357.861	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	\$	20.685.449	6.410.320	14.275.129	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	UF	2.996.133	612.033	2.384.100	0	0
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	Dólar	1.768.752	487.093	1.281.659	0	0
Otros Pasivos no Financieros, corriente	\$	3.442.844	1.020.410	2.422.434	0	0
Otros Pasivos Financieros, no corriente	\$	11.011.506	0	0	1.160.410	9.851.096
Otros Pasivos Financieros, no corriente	UF	5.758.721	0	0	980.340	4.778.381
Provisiones por beneficios a los empleados, no corrientes	\$	6.374.167	0	0	0	6.374.167
Patrimonio	\$	71.427.269	0	0	0	71.427.269
Totales		124.589.358	8.861.739	21.155.956	2.140.750	92.430.913

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	
	31.12.2015 M\$	31.12.2014 M\$
Activos		
Efectivo y Equivalentes al efectivo	16.245	39.696
Deudores comerciales y otras cuentas por cobrar	(81.358)	46.165
Otros activos financieros corrientes	58.130	118.739
Activos intangibles	0	324.868
Sub-total	(6.983)	529.468
Pasivos		
Cuentas por pagar Comerciales y otras cuentas por pagar	56.484	(116.757)
Otras cuentas por pagar no corrientes	(296.422)	(250.528)
Sub-total	(239.938)	(417.285)
Totales	(246.921)	112.183

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

A) Cambio de Autoridades

Con fecha 04 de febrero de 2016, presentó su renuncia al cargo de Directora Ejecutiva de Televisión Nacional de Chile, doña Carmen Gloria López Moure.

Con fecha 05 de febrero de 2016, ha sido designada como Directora Ejecutiva Interina de Televisión Nacional de Chile, doña Alicia Hidalgo Córdova.

Con fecha 10 de marzo de 2016, ha sido designada como Directora Ejecutiva de Televisión Nacional de Chile, doña Alicia Hidalgo Córdova.

B) Suscripción de Contratos

Con fecha 02 de febrero de 2016, Televisión Nacional de Chile y Banco Itaú Chile, suscribieron contratos de compra venta y arriendo inmobiliario por inmueble correspondiente a predio que es parte de la hijuela número ocho primera serie sur del río de la minas, ubicado en la ciudad de Punta Arena. El contrato de compra venta es por un importe de UF 120.000. El contrato de arriendo inmobiliario tendrá una duración de 60 meses y se pagará en nueve cuotas iguales, semestrales y sucesivas de UF 2.872,19 y una cuota final de UF 120.000

Con fecha 26 de febrero de 2016, Televisión Nacional de Chile y Banco del Estado de Chile, suscribieron contrato de compra venta y arriendo con opción de compra de las propiedades ubicadas en calle Inés Matte Urrejola n° 0940 y n° 0998 por un importe total de UF 173.473. El contrato de arriendo con opción de compra tendrá una duración de 120 meses y se pagará en cuatro rentas iguales, semestrales y sucesivas UF 3.744 y dieciséis rentas iguales, semestrales y sucesivas de UF 12.303,88.

No existen otros hechos posteriores en el presente periodo que puedan afectar significativamente a los Estados Financieros de Televisión Nacional de Chile al 31 de diciembre de 2015.

HECHOS RELEVANTES

A) Cambio de Autoridades

Con fecha 30 de julio de 2015, presentó su renuncia al cargo de Director de Programación de Televisión Nacional de Chile, el señor Nicolás Acuña Fariña, para hacerla efectiva a contar del 01 de agosto de 2015.

Con fecha 31 de julio de 2015, ha sido designado como Director de Programación de Televisión Nacional de Chile, don Eugenio García Ferrada, quien asumirá sus funciones a contar del 01 de agosto de 2015.

Con fecha 04 de febrero de 2016, presentó su renuncia al cargo de Directora Ejecutiva de Televisión Nacional de Chile, doña Carmen Gloria López Moure.

Con fecha 05 de febrero de 2016, ha sido designada como Directora Ejecutiva Interina de Televisión Nacional de Chile, doña Alicia Hidalgo Córdova.

Con fecha 10 de marzo de 2016, ha sido designada como Directora Ejecutiva de Televisión Nacional de Chile, doña Alicia Hidalgo Córdova.

B) Suscripción de Contratos

Con fecha 02 de febrero de 2016, Televisión Nacional de Chile y Banco Itaú Chile, suscribieron contratos de compra venta y arriendo inmobiliario por inmueble correspondiente a predio que es parte de la hijuela número ocho primera serie sur del río de la minas, ubicado en la ciudad de Punta Arena. El contrato de compra venta es por un importe de U.F. 120.000. El contrato de arriendo inmobiliario tendrá una duración de 60 meses y se pagará en nueve cuotas iguales, semestrales y sucesivas de U.F. 2.872,19 y una cuota final de U.F. 120.000

Con fecha 26 de febrero de 2016, Televisión Nacional de Chile y Banco del Estado de Chile, suscribieron contrato de compra venta y arriendo con opción de compra de las propiedades ubicadas en calle Inés Matte Urrejola n° 0940 y n° 0998 por un importe total de U.F. 173.473. El contrato de arriendo con opción de compra tendrá una duración de 120 meses y se pagará en cuatro rentas iguales, semestrales y sucesivas U.F. 3.744 y dieciséis rentas iguales, semestrales y sucesivas de U.F. 12.303,88.

No existen otros hechos relevantes en el presente periodo que puedan afectar significativamente a los Estados Financieros de Televisión Nacional de Chile al 31 de diciembre de 2015.

ANÁLISIS RAZONADO DE LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2015

1.- INDICADORES FINANCIEROS

		Unidad	12-2015	12-2014
LIQUIDEZ				
Corriente :	$\frac{\text{Activo corriente}}{\text{Pasivo corriente}}$	Veces	1,34	2,37
Razón ácida :	$\frac{\text{Fondos disponibles}}{\text{Pasivo corriente}}$	Veces	1,25	2,25
ENDEUDAMIENTO				
	$\frac{\text{Pasivo exigible}}{\text{Patrimonio}}$	Veces	1,15	0,74
Proporción endeudamiento:	$\frac{\text{Pasivo corriente}}{\text{Deuda total}}$	%	52,51	56,46
	$\frac{\text{Pasivo No corriente}}{\text{Deuda total}}$	%	47,79	43,54
Cobertura de Gasto financieros	$\frac{\text{R.A.I.e.I}}{\text{Costos financieros}}$	Veces	-31,05	-6,17
ACTIVIDAD				
	Total de activos	MM\$	93.498	124.589
	Inversiones en Activo Fijo	MM\$	3.679	4.598
Rotación de inventario				
	$\frac{\text{Costo de Venta}}{\text{Inventario Promedio(1)}}$	Veces	6,37	2,64
Permanencia de inventario	$\frac{\text{Inventario Promedio(1)}}{\text{Costo de Venta}}$	x 360 días	56,55	136,46

(1) El inventario promedio está formado por el valor del inventario más los derechos sobre películas, series contratadas o producidas por Televisión Nacional de Chile.

Al 31 de diciembre de 2015 los indicadores de liquidez corriente y razón ácida han disminuido respecto a diciembre de 2014.

El índice de endeudamiento referido al patrimonio, ha aumentado respecto del ejercicio anterior. La proporción de endeudamiento del pasivo corriente, ha disminuido respecto del ejercicio anterior, a su vez, ha producido efecto contrario en la proporción de endeudamiento del pasivo no corriente, producto del fuerte decremento de las cuentas comerciales y otras cuentas por pagar, corrientes.

RESULTADOS	Unidad	12-2015	12-2014
Ingresos por Publicidad	M\$	39.307.836	67.042.108
Otros Ingresos	M\$	10.397.240	8.819.559
Ingresos Actividad Ordinaria	M\$	49.705.076	75.861.667
Costo de Venta	M\$	(71.801.401)	(74.212.598)
Ganancia Bruta	M\$	(22.096.325)	1.649.069
Gasto de administración	M\$	(12.552.159)	(13.125.784)
Costos Financieros	M\$	(1.084.474)	(1.369.975)
Impuesto a las ganancias	M\$	8.764.854	3.231.498
RAIIDAIE	M\$	(28.621.540)	(3.586.280)
Resultado Ganancia (Pérdida)	M\$	(25.992.009)	(6.593.145)

RENTABILIDAD	Unidad	12-2015	12-2014
Del Patrimonio :	Ganancia (Pérdida)	%	-
	Patrimonio Promedio		-
Del Activo	Ganancia (Pérdida)	%	-
	Activo Promedio		-

La pérdida bruta del período fue M\$ (22.096.325), que adicionada a un gasto de administración de M\$ (12.552.159) más un resultado negativo por ingresos y costo financieros de M\$(63.880), más pérdida por M\$ (419.377) correspondientes a diferencias de cambio y unidades de reajustes y otras ganancias (perdidas) por M\$ 374.878 produce una pérdida antes de impuesto de M\$ (34.756.863). El efecto por impuestos diferidos asciende a M\$ 8.764.854, lo que genera una pérdida por función de M\$ (25.992.009).

El principal ingreso de Televisión Nacional de Chile lo constituye la venta de publicidad en televisión abierta e internet, representando un 79,08% de sus ingresos de explotación (88,37% en el año 2014). El restante 20,92%, está conformado principalmente por la venta de la señal internacional, servicios de producción a terceros y otros (11,63 % en el año 2014).

2.- ANÁLISIS DE LAS DIFERENCIAS ENTRE VALORES LIBROS Y ECONÓMICOS. DE LOS PRINCIPALES

Al cierre de ejercicio, los principales activos de Televisión Nacional de Chile, no muestran diferencias significativas entre sus valores libros y económicos.

3.- ANÁLISIS DE LAS VARIACIONES MAS IMPORTANTES OCURRIDAS EN EL MERCADO QUE PARTICIPA EN LA COMPETENCIA QUE ENFRENTA Y EN SU PARTICIPACIÓN RELATIVA

El mercado de la televisión abierta, muestra un incremento del 2,9% comparado con igual período del año anterior, según la información presentada en las fecus al 30 de septiembre del año 2015. En este contexto, TVN presenta un 17,93% del mercado de la inversión publicitaria para el año 2015.

4.- ANÁLISIS DE LOS PRINCIPALES COMPONENTES DEL FLUJO DE EFECTIVO

	12-2015 M\$	12-2014 M\$
Flujo Actividades de Operación	(23.456.330)	2.162.596
Flujo Actividades de Inversión	(3.672.299)	(4.573.377)
Flujo Actividades de Financiamiento	1.152.951	(1.560.961)
Variación del Período	(25.975.678)	(3.971.742)
Saldo Inicial	34.670.021	38.641.763
Saldo Final	8.694.343	34.670.021

En el período 1 de enero al 31 de diciembre de 2015 se muestra un flujo operacional de M\$ (23.456.330), partiendo de un flujo positivo correspondiente a cobros procedente de la venta de bienes y prestación de servicios de M\$ 60.536.480, al cual se le deducen los flujos operacionales correspondiente a pago de proveedores, empleados y otras actividades de la operación por un total de M\$ (84.642.114), obteniendo un flujo efectivo neto utilizados en la operación de M\$ (24.105.634). Este flujo, se depura adicionando o deduciendo el efecto neto por cobro y pago de intereses y reembolso por impuestos a las ganancias el cual asciende a M\$ 649.304, obteniéndose un flujo operacional ascendente a M\$ (23.456.330).

El flujo de inversión por un monto de M\$ (3.672.299) corresponde a incorporaciones de activos fijos por M\$ (3.679.146) y otros ingresos de inversión por M\$ 6.847.

El flujo de financiamiento por un monto de M\$ 1.152.951, corresponde a obtención de créditos, pagos por arriendos financieros y pagos de préstamos por M\$ 2.805.765, M\$ (1.581.825) y M\$ (70.989) respectivamente.

El efectivo y el efectivo equivalente que comprende depósitos a plazo e instrumentos financieros muestra una variación neta del periodo de M\$ (25.975.678) entre el saldo inicial de M\$ 34.670.021 y el saldo final de M\$ 8.694.343.

DIETA DE LOS DIRECTORES Y REMUNERACIONES DE LOS EJECUTIVOS

Nombre	Cargo Directorio	Acumulado	
		12-2015 M\$	12-2014 M\$
Ricardo Alejandro Solari Saavedra	Presidente Directorio	15.280	11.165
Pilar del Carmen Molina Armas	Vicepresidente Directorio	8.684	8.234
Marcia Scantlebury Elizalde	Directora	7.724	6.701
Cristián Leay Morán	Director	7.728	7.723
Francisco Frei Ruiz-Tagle	Director	6.678	6.901
Arturo Bulnes Concha	Director	7.548	7.563
José Antonio Leal Labrin	Director	7.903	8.061
Santiago Pavlovic Urrionabarrenechea	Representante de los Trabajadores	1.379	862
Gonzalo Enrique Jara Gonzalez	Ex Representante de los Trabajadores		6.189
Mikel Endika Uriarte Plazaola	Ex Presidente Directorio		4.612
Totales		62.924	68.011

RENTA Y PARTICIPACIONES DE UTILIDADES DE GERENTES Y PRINCIPALES EJECUTIVOS

Al 31 de diciembre de 2015, la remuneración bruta correspondiente para 28 posiciones ejecutivas ascendió a M\$ 3.275.844. Al 31 de diciembre de 2014, para 28 posiciones ejecutivas dicha remuneración ascendió a M\$ 3.024.802. Cabe señalar que ambos valores consideran sueldos, gratificaciones y bonos.

Las remuneraciones de los principales ejecutivos de la Corporación son los siguientes:

Cargo Directorio	Dic 15 Remuneración		Dic 14 Remuneración	
	Bruta M\$	Líquida M\$	Bruta M\$	Líquida M\$
Director Ejecutivo	173.499	118.713	208.881	131.657
Director de Programación	188.350	126.905	65.793	44.493
Director de Prensa	164.908	112.060	191.555	125.930
Gerente General / Director de Gestión	144.976	96.773	183.706	118.471
Directora Comercial **	77.074	48.809	161.913	101.304

** Con fecha 20 de junio de 2015, por reestructuración organizacional se elimina la Dirección Comercial.

INDEMNIZACIÓN POR AÑOS DE SERVICIO

Los pagos por concepto de indemnización por años de servicio ascendieron a la suma de M\$ 724.218 para el año 2015 y de M\$ 378.608 para el año 2014.

PLANES DE INCENTIVO

Existen beneficios consistentes en la distribución de una gratificación anual equivalente al 30% de las utilidades líquidas de la Corporación. De dicho 30% un 10% que se distribuye a su vez, entre los gerentes y principales ejecutivos de la Corporación.

ASESORÍAS CONTRATADAS POR EL DIRECTORIO

Al 31 de diciembre de 2015 el directorio de la Corporación contrató asesorías las cuales ascendieron a M\$ 206 y M\$ 8.162 para el año 2014. El directorio, no tiene participación en los planes de incentivo de la Corporación.

DECLARACIÓN DE RESPONSABILIDAD

R.U.T. : 81.689.800-5

RAZON SOCIAL : Television Nacional de Chile

En Sesión Ordinaria de Directorio N° 533 de fecha 28 de marzo de 2016, las personas abajo indicadas tomaron conocimiento y se declaran responsables respecto a la veracidad de la información incorporada en los presentes Estados Financieros, referido al 31 de diciembre de 2015, de acuerdo al siguiente detalle:

Ricardo Solari Saavedra

Presidente del Directorio

RUT 7.104.027-5

Arturo Bulnes Concha

Director

RUT 7.003.513-8

Cristian Leay Morán

Director

RUT 6.976.430-4

Francisco Frey Ruiz-Tagle

Director

RUT 5.816.975-7

José Antonio Leal Labrin

Director

RUT 5.379.667-2

Alicia Hidalgo Cordova

Director Ejecutivo

RUT 7.015.793-4

Directora que no aprobó los Estados Financieros:

Pilar del Carmen Molina Armas

Vicepresidenta del Directorio

RUT 7.012.233-2

Razón Social

Televisión Nacional de Chile

Domicilio Legal

Av. Bellavista 0990,
Providencia, Santiago

Rol Único Tributario

81.689.800-5

Tipo de Empresa

Televisión Nacional de Chile es una persona jurídica de derecho público y constituye una empresa autónoma del Estado. Como tal, en el desempeño de un papel de medio de comunicación es independiente, tanto del gobierno como de los distintos poderes públicos.

Creación

La empresa Televisión Nacional de Chile está regida por la ley 19.132 de 1992 y es la continuadora y sucesora de la empresa, de igual denominación, creada por la ley 17.377 de fecha 24 de octubre de 1970.

Diseño

dioslascria / www.dioslascria.cl

