

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	15
[210000] Estado de situación financiera, circulante/no circulante.....	17
[310000] Estado de resultados, resultado del periodo, por función de gasto.....	19
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos	20
[520000] Estado de flujos de efectivo, método indirecto	22
[610000] Estado de cambios en el capital contable - Acumulado Actual.....	24
[610000] Estado de cambios en el capital contable - Acumulado Anterior.....	27
[700000] Datos informativos del Estado de situación financiera	30
[700002] Datos informativos del estado de resultados	31
[700003] Datos informativos- Estado de resultados 12 meses.....	32
[800001] Anexo - Desglose de créditos.....	33
[800003] Anexo - Posición monetaria en moneda extranjera	35
[800005] Anexo - Distribución de ingresos por producto.....	36
[800007] Anexo - Instrumentos financieros derivados	37
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable	43
[800200] Notas - Análisis de ingresos y gastos.....	47
[800500] Notas - Lista de notas	48
[800600] Notas - Lista de políticas contables	65
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	73

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

TV AZTECA ANUNCIA VENTAS NETAS DE Ps.3,427 MILLONES Y EBITDA DE Ps.521 MILLONES EN EL PRIMER TRIMESTRE DE 2018

-Formatos competitivos generaron demanda creciente por espacios publicitarios en TV Azteca lo que se tradujo en incremento de 19% en las ventas domésticas en 1T18-

Ciudad de México, 24 de abril de 2018—TV Azteca, S.A.B. de C.V. (BMV: AZTECACPO; Latibex: XTZA), uno de los dos mayores productores de contenido para televisión en español en el mundo, anunció hoy resultados financieros del primer trimestre de 2018.

“Durante el periodo, generamos contenidos con propuestas de vanguardia, ágiles e innovadoras, que se tradujeron en audiencias crecientes y en un sólido posicionamiento de nuestros formatos en el mercado de medios en México,” comentó Benjamín Salinas, Director General de TV Azteca. “Ello impulsó aún más la firme demanda por espacios publicitarios en las plataformas de TV Azteca, e incrementó las ventas domésticas en doble dígito en el trimestre.”

"Hacia adelante enfatizaremos en monetizar de manera superior las audiencias crecientes de la compañía, con opciones comerciales que buscan estrechar aún más los objetivos de los anunciantes con la rentabilidad de TV Azteca", añadió el señor Salinas.

Información a revelar sobre la naturaleza del negocio [bloque de texto]

TV Azteca, S.A.B. de C.V. fue adquirida en julio de 1993 por sus accionistas actuales. Las actividades principales de la Compañía y sus subsidiarias incluyen: (i) la transmisión y producción de programas de televisión, (ii) la venta de tiempo de publicidad y (iii) la explotación de una red de fibra óptica en Colombia (hasta diciembre de 2016) y en Perú.

Cuando en estas notas a los estados financieros consolidados se utilizan los términos “la Compañía” o “la Controladora”, ellos se refieren exclusivamente a TV Azteca, S.A.B. de C.V. Cuando se utilizan los términos “la Compañía y subsidiarias” o “el Grupo”, ellos se refieren a TV Azteca, S.A.B. de C.V. y sus Compañías subsidiarias consolidadas.

Las acciones ordinarias de la Compañía (AZTECA.CPO) cotizan en la Bolsa Mexicana de Valores (BMV) y en Latibex, mercado internacional dedicado a las acciones latinoamericanas en Euros, regulado por las leyes vigentes del Mercado de Valores Español.

La Compañía es la sociedad tenedora y controladora en última instancia del Grupo. La Compañía es una Sociedad Anónima Bursátil de Capital Variable (S.A.B. de C.V.), con una duración de 99 años a partir de 1993. Sus oficinas principales están ubicadas en Periférico Sur 4121, Colonia Fuentes del Pedregal, C.P. 14141, Ciudad de México.

Información a revelar sobre los objetivos de la gerencia y sus estrategias para alcanzar esos objetivos [bloque de texto]

TV Azteca es uno de los dos productores más importantes de programación en idioma español en el mundo. TV Azteca considera que su capacidad para proporcionar una mezcla diversa de programación de calidad ha sido, y seguirá siendo, uno de los principales factores para mantener y aumentar la popularidad de su programación. TV Azteca se centra en producir y adquirir programación que atraiga a sus diferentes audiencias objetivo. TV Azteca también considera que el desarrollo de identidades separadas para sus canales le ha ayudado a captar una parte importante de la audiencia televisiva mexicana y ha ofrecido a sus anunciantes la oportunidad de ajustar sus anuncios a grupos demográficos específicos.

Con el fin de mantener la alta calidad de su programación, TV Azteca reúne grupos de enfoque y realiza encuestas para evaluar la popularidad esperada de nuevas ideas de programación. TV Azteca utiliza también parte de su tiempo de publicidad no vendido para promocionar de manera agresiva tanto su programación producida internamente como su programación comprada con el fin de crear y mantener el interés de los televidentes.

Información a revelar sobre los recursos, riesgos y relaciones más significativos de la entidad [bloque de texto]

Factores de Riesgo

A continuación se establecen ciertos riesgos asociados con TV Azteca e inversiones en los valores de TV Azteca. Los riesgos e incertidumbre, descritos a continuación no son los únicos que enfrenta la compañía y representan algunos de los riesgos que la administración de TV Azteca considera como relevantes. Algunos de los riesgos de invertir en los valores de TV Azteca son riesgos generales asociados con la realización de operaciones en México, mientras que otros riesgos son relacionados con las operaciones de la compañía. La explicación que se encuentra más adelante, respecto a los riesgos generales asociados con la realización de operaciones en México, contiene información acerca del Gobierno Mexicano y la economía mexicana obtenida de publicaciones oficiales del Gobierno Mexicano. TV Azteca no ha verificado esta información. Cualquiera de los siguientes riesgos, si tienen lugar, podrían afectar de manera importante y adversa las operaciones, situación financiera o resultados de operación de TV Azteca. Si ello sucediera, el precio de operación de los valores de TV Azteca podría disminuir y los inversionistas de TV Azteca podrían perder toda o parte de su inversión.

Riesgos Relacionados con las Operaciones de TV Azteca

- TV Azteca se encuentra endeudada y las obligaciones por su endeudamiento y pago de su deuda podrían afectar adversamente sus operaciones.
- La temporalidad de las operaciones de la compañía afecta los ingresos de ésta y en caso de que los ingresos del cuarto trimestre sean bajos, podrían tener un impacto negativo en los resultados de operación de TV Azteca.
- Si la compañía pierde uno o más de sus anunciantes clave, puede perder una cantidad importante de sus ingresos.
- Los costos de la compañía para producir y adquirir programación pueden incrementarse.
- TV Azteca puede experimentar dificultades de liquidez.
- La compañía puede carecer de la capacidad suficiente para pagar deudas exigibles por cambio de control.

Riesgos Relacionados con la Realización de Operaciones en México

- Si el Peso se devalúa aún más en el futuro respecto al Dólar, será más difícil para TV Azteca pagar su deuda y otras obligaciones.
- Las fluctuaciones en las tasas de interés y la inflación pueden afectar adversamente las operaciones de TV Azteca.
- La situación política en México puede afectar de manera negativa los resultados de operación de TV Azteca.

Riesgos Relacionados con la Industria de los Medios de Comunicación en México

- Un aumento en la popularidad de medios de comunicación alternos a la Televisión Abierta puede afectar adversamente las operaciones de TV Azteca.
- Las fusiones en diversos sectores económicos pueden dar como resultado un mercado publicitario más concentrado.
- Los costos de producción de contenido pueden aumentar cuando el talento artístico emigra a los Estados Unidos.

Riesgos Relacionados con Litigios

- De manera periódica, los litigios que involucran a TV Azteca han dado como resultado, y en el futuro pueden dar como resultado, el gasto de recursos financieros importantes y atención de la administración a la resolución de dichas controversias.

Resultados de las operaciones y perspectivas [bloque de texto]

Comunicado

TV AZTECA ANUNCIA VENTAS NETAS DE Ps.3,427 MILLONES Y EBITDA DE Ps.521 MILLONES EN EL PRIMER TRIMESTRE DE 2018

-Formatos competitivos generaron demanda creciente por espacios publicitarios en TV Azteca lo que se tradujo en incremento de 19% en las ventas domésticas en 1T18-

Ciudad de México, 24 de abril de 2018—TV Azteca, S.A.B. de C.V. (BMV: AZTECACPO; Latibex: XTZA), uno de los dos mayores productores de contenido para televisión en español en el mundo, anunció hoy resultados financieros del primer trimestre de 2018.

"Durante el periodo, generamos contenidos con propuestas de vanguardia, ágiles e innovadoras, que se tradujeron en audiencias crecientes y en un sólido posicionamiento de nuestros formatos en el mercado de medios en México," comentó Benjamín Salinas, Director General de TV Azteca. "Ello impulsó aún más la firme demanda por espacios publicitarios en las plataformas de TV Azteca, e incrementó las ventas domésticas en doble dígito en el trimestre."

"Hacia adelante enfatizaremos en monetizar de manera superior las audiencias crecientes de la compañía, con opciones comerciales que buscan estrechar aún más los objetivos de los anunciantes con la rentabilidad de TV Azteca", añadió el señor Salinas.

Resultados consolidados del primer trimestre

Las ventas netas del periodo sumaron Ps.3,427 millones, 12% por arriba de Ps.3,065 millones del mismo trimestre del año anterior. Los costos y gastos totales fueron de Ps.2,906 millones, en comparación con Ps.2,530 millones del año previo.

Como resultado, TV Azteca reportó EBITDA de Ps.521 millones, a partir de Ps.535 millones hace un año; el margen EBITDA del trimestre fue 15%. La utilidad de operación fue de Ps.264 millones, en comparación con Ps.263 millones del año previo.

La compañía registró utilidad neta de Ps.173 millones, a partir de utilidad de Ps.398 millones en igual periodo de 2017.

	1T 2017	1T 2018	Cambio	
			Ps.	%
<i>Ventas netas</i>	\$3,065	\$3,427	\$362	12%
EBITDA	\$535	\$521	\$(14)	-3%
Utilidad de operación	\$263	\$264	\$1	0%
Resultado neto	\$398	\$173	\$(225)	-56%
Resultado neto por CPO	\$0.13	\$0.06	\$(0.07)	-56%

Cifras en millones de pesos.

EBITDA: utilidad de operación antes de depreciación y amortización.

El número de CPOs en circulación al 31 de marzo de 2017 fue de 2,982 millones y al 31 de marzo de 2018

fue de 2,986 millones.

Resultados por segmento de negocio**Operaciones domésticas**

Las ventas domésticas de publicidad crecieron 19%, a Ps.2,709 millones, a partir de Ps.2,284 millones del año anterior, en el contexto de la generación de contenidos de éxito que ganaron grandes audiencias en México.

Los costos domésticos de producción, programación y transmisión fueron de Ps.1,923 millones, 31% por arriba de Ps.1,465 millones hace un año, en línea con esfuerzos de producción de programas de calidad superior, que se traducen en mayores ingresos.

La contribución generada por las operaciones del negocio de medios en México fue de Ps.786 millones, en comparación con Ps.819 millones del año previo.

A partir de este trimestre, derivado de la venta de activos de Azteca America, los resultados relacionados con la generación y venta de contenido, y servicios y derechos de exhibición a Estados Unidos, se incluyen en operaciones domésticas, debido a que provienen de acciones que se realizan de manera predominante en México.

TV Azteca Guatemala y Honduras

Los ingresos de TV Azteca Guatemala y TV Azteca Honduras fueron de Ps.13 millones, en comparación con Ps.14 millones del año anterior. Los costos asociados a la operación de los canales fueron de Ps.26 millones, a partir de Ps.29 millones hace un año. Como resultado, su contribución fue negativa en Ps.13 millones este periodo, en comparación con una cifra negativa de Ps.15 millones el año anterior.

Exportación de contenidos

Las ventas de contenido a otros países sumaron Ps.89 millones en el trimestre, a partir de Ps.25 millones del año anterior; los ingresos este periodo resultaron principalmente de la comercialización de los programas *Mujeres rompiendo el silencio* en Sudamérica, *Vivir a destiempo* en Europa y *Tanto amor* en África, así como de la venta de señales de TV Azteca al resto del mundo.

El contenido que se exporta no tiene costos asociados, por lo que el ingreso por ventas al extranjero es igual a su contribución.

Azteca Comunicaciones Perú

Azteca Comunicaciones Perú reportó ingresos por Ps.94 millones, a partir de Ps.186 millones hace un año. El menor monto este trimestre resulta de servicios de telecomunicaciones y reembolsos del gobierno peruano por mantenimiento y operación de la red, mientras que hace un año la cifra se derivó principalmente de reembolsos del gobierno de ese país por la construcción de la Red Dorsal Nacional de Fibra Óptica.

La compañía registró costos por Ps.111 millones en el trimestre, en comparación con Ps.151 millones hace un año. Al igual que con los ingresos, los costos este periodo se relacionaron con mantenimiento y operación de la red, en tanto que hace un año, dichos costos se derivaron principalmente de la construcción de la red.

La contribución de Azteca Comunicaciones Perú fue negativa en Ps.17 millones, en comparación con un monto positivo de Ps.35 millones hace un año.

WGC Mexico Championship

Durante el trimestre TV Azteca organizó, por segundo año consecutivo, el torneo de Golf *WGC Mexico Championship*, uno de los eventos deportivos de mayor relevancia a nivel mundial, y que crea importantes sinergias para la compañía. Los ingresos generados por dicho torneo fueron de Ps.522 millones, en comparación con Ps.556 millones del año previo. Los menores ingresos se derivan de la presencia de eventos deportivos simultáneos que compitieron por la audiencia que asiste al torneo de Golf.

Los costos relacionados con el torneo de Golf *WGC Mexico Championship* fueron de Ps.541 millones este periodo, a partir de Ps.555 millones hace un año, como resultado de eficiencias operativas.

La contribución del torneo fue negativa en Ps.19 millones este trimestre, en comparación con una cifra positiva de Ps.1 millón hace un año.

Gastos de venta y administración consolidados

Los gastos de venta y administración consolidados de la compañía fueron de Ps.306 millones, 7% menores en comparación con Ps.330 millones del año previo, como resultado de menores gastos de personal y por servicios este trimestre.

EBITDA y resultado neto consolidado

El EBITDA consolidado de la compañía fue de Ps.521 millones, en comparación con Ps.535 millones del mismo periodo del año previo. La utilidad de operación fue de Ps.264 millones, en comparación con Ps.263 millones hace un año.

Las variaciones más importantes debajo de EBITDA fueron las siguientes:

Disminución de Ps.44 millones en intereses pagados, debido principalmente a la reducción del saldo de deuda de la compañía en el periodo.

Incremento de Ps.61 millones en otros gastos financieros primordialmente por gastos asociados con el pago de coberturas de tipo de cambio e intereses de la deuda denominada en dólares y pesos, respectivamente.

Reducción de Ps.351 millones en utilidad cambiaria, por un menor saldo pasivo neto en dólares de la compañía este periodo, en comparación con el año previo, en conjunto con una menor apreciación del peso frente al dólar este trimestre.

Disminución de Ps.112 millones en el renglón de partidas discontinuas derivado de la desconsolidación de las operaciones de Azteca America, como resultado de la venta de activos de la compañía el año previo.

TV Azteca registró utilidad neta de Ps.173 millones en el trimestre, a partir de utilidad de Ps.398 millones hace un año.

Deuda

Al 31 de marzo de 2018, la deuda de TV Azteca —excluidos Ps.1,676 millones con vencimiento en 2069— fue de Ps.11,065 millones, 22% menor a Ps.14,120 millones hace un año.

Como se informó con anterioridad, la compañía llevó a cabo en 2017 una sólida estrategia para fortalecer su estructura de capital, que disminuyó el saldo de la deuda, extendió el perfil de vencimientos y redujo la exposición a pasivos en moneda extranjera.

El saldo de caja y equivalentes de efectivo al cierre del trimestre sumó Ps.2,823 millones, a partir de Ps.3,009 millones del año previo.

La deuda neta de la compañía al 31 de marzo de 2018, sin considerar la deuda con vencimiento en 2069, fue de Ps.8,242 millones, 26% menor en comparación con Ps.11,111 millones hace un año.

Red de fibra óptica en Perú

Como se anunció previamente, la Dirección General de TV Azteca se encuentra en proceso de actualizar la valuación y las perspectivas de su inversión en telecomunicaciones en Perú, como lo solicitó anteriormente el Consejo de Administración, con el fin de determinar su compatibilidad con la definición estratégica de la compañía. Con base en dicho análisis, TV Azteca formulará un plan de acción sobre esta inversión.

Perfil de la compañía

TV Azteca es uno de los dos mayores productores de contenido en español para televisión en el mundo. Transmite cuatro canales de televisión en México, Azteca Trece, Azteca 7, Proyecto 40 y a+, a través de más de 300 estaciones locales a lo largo del país. Las compañías afiliadas incluyen Azteca America Network, la cadena de televisión enfocada al mercado hispano de EUA, y Azteca Web, compañía de Internet de clase mundial.

TV Azteca es una empresa de Grupo Salinas (www.gruposalinas.com), grupo de empresas dinámicas, con fuerte crecimiento y tecnológicamente avanzadas, enfocadas en crear valor para el inversionista, contribuir a la construcción de la clase media en las comunidades en que opera, y mejorar a la sociedad a través de la excelencia. Creada por el empresario mexicano Ricardo B. Salinas (www.ricardosalinas.com), Grupo Salinas provee un foro para el intercambio de ideas y mejores prácticas administrativas entre los distintos equipos de dirección de las empresas que lo conforman. Estas empresas incluyen: TV Azteca (www.tvazteca.com.mx; www.irtvazteca.com), Grupo Elektra (www.elektra.com.mx; www.grupoelektra.com.mx), Banco Azteca (www.bancoazteca.com.mx), Advance America (www.advanceamerica.net), Afore Azteca (www.aforeazteca.com.mx), Seguros Azteca (www.segurosazteca.com.mx), Totalplay (www.totalplay.com.mx) y Enlace TP (www.enlacetp.com.mx). Cada una de las compañías de Grupo Salinas opera en forma independiente, con su propia administración, consejo y accionistas. Grupo Salinas no tiene participaciones en acciones. Las compañías que lo componen comparten una visión común, valores y estrategias para lograr un rápido crecimiento, resultados superiores y un desempeño de clase mundial.

Con excepción de la información histórica, los asuntos discutidos en este comunicado son conceptos sobre el futuro que involucran riesgos e incertidumbre que pueden ocasionar que los resultados actuales difieran sustancialmente de los proyectados. Otros riesgos que pueden afectar a TV Azteca y sus subsidiarias se presentan en documentos enviados a autoridades de valores.

Relación con Inversionistas:**Bruno Rangel**

+ 52 (55) 1720 9167

jrangelk@tvazteca.com.mx

Rolando Villarreal

+ 52 (55) 1720 9167

rvillarreal@gruposalinas.com.mx

Relación con Prensa:

Luciano Pascoe

Tel. +52 (55) 1720 1313 ext. 36553

lpascoe@gruposalinas.com.mx

Situación financiera, liquidez y recursos de capital [bloque de texto]

Deuda

Al 31 de marzo de 2018, la deuda de TV Azteca —excluidos Ps.1,676 millones con vencimiento en 2069— fue de Ps.11,065 millones, 22% menor a Ps.14,120 millones hace un año.

Como se informó con anterioridad, la compañía llevó a cabo en 2017 una sólida estrategia para fortalecer su estructura de capital, que disminuyó el saldo de la deuda, extendió el perfil de vencimientos y redujo la exposición a pasivos en moneda extranjera.

El saldo de caja y equivalentes de efectivo al cierre del trimestre sumó Ps.2,823 millones, a partir de Ps.3,009 millones del año previo.

La deuda neta de la compañía al 31 de marzo de 2018, sin considerar la deuda con vencimiento en 2069, fue de Ps.8,242 millones, 26% menor en comparación con Ps.11,111 millones hace un año.

Control interno [bloque de texto]

Información a revelar sobre las medidas de rendimiento fundamentales e indicadores que la gerencia utiliza para evaluar el rendimiento de la entidad con respecto a los objetivos establecidos [bloque de texto]

Las ventas netas del periodo sumaron Ps.3,427 millones, 12% por arriba de Ps.3,065 millones del mismo trimestre del año anterior. Los costos y gastos totales fueron de Ps.2,906 millones, en comparación con Ps.2,530 millones del año previo.

Como resultado, TV Azteca reportó EBITDA de Ps.521 millones, a partir de Ps.535 millones hace un año; el margen EBITDA del trimestre fue 15%. La utilidad de operación fue de Ps.264 millones, en comparación con Ps.263 millones del año previo.

La compañía registró utilidad neta de Ps.173 millones, a partir de utilidad de Ps.398 millones en igual periodo de 2017.

	1T 2017	1T 2018	Cambio	
			Ps.	%
<i>Ventas netas</i>	\$3,065	\$3,427	\$362	12%
EBITDA	\$535	\$521	\$(14)	-3%
Utilidad de operación	\$263	\$264	\$1	0%
Resultado neto	\$398	\$173	\$(225)	-56%

Resultado neto por CPO	\$0.13	\$0.06	\$(0.07)	-56%
-------------------------------	---------------	---------------	-----------------	-------------

Cifras en millones de pesos.

EBITDA: utilidad de operación antes de depreciación y amortización.

El número de CPOs en circulación al 31 de marzo de 2017 fue de 2,982 millones y al 31 de marzo de 2018

fue de 2,986 millones.

Resultados por segmento de negocio

Operaciones domésticas

Las ventas domésticas de publicidad crecieron 19%, a Ps.2,709 millones, a partir de Ps.2,284 millones del año anterior, en el contexto de la generación de contenidos de éxito que ganaron grandes audiencias en México.

Los costos domésticos de producción, programación y transmisión fueron de Ps.1,923 millones, 31% por arriba de Ps.1,465 millones hace un año, en línea con esfuerzos de producción de programas de calidad superior, que se traducen en mayores ingresos.

La contribución generada por las operaciones del negocio de medios en México fue de Ps.786 millones, en comparación con Ps.819 millones del año previo.

A partir de este trimestre, derivado de la venta de activos de Azteca America, los resultados relacionados con la generación y venta de contenido, y servicios y derechos de exhibición a Estados Unidos, se incluyen en operaciones domésticas, debido a que provienen de acciones que se realizan de manera predominante en México.

TV Azteca Guatemala y Honduras

Los ingresos de TV Azteca Guatemala y TV Azteca Honduras fueron de Ps.13 millones, en comparación con Ps.14 millones del año anterior. Los costos asociados a la operación de los canales fueron de Ps.26 millones, a partir de Ps.29 millones hace un año. Como resultado, su contribución fue negativa en Ps.13 millones este periodo, en comparación con una cifra negativa de Ps.15 millones el año anterior.

Exportación de contenidos

Las ventas de contenido a otros países sumaron Ps.89 millones en el trimestre, a partir de Ps.25 millones del año anterior; los ingresos este periodo resultaron principalmente de la comercialización de los programas *Mujeres rompiendo el silencio* en Sudamérica, *Vivir a destiempo* en Europa y *Tanto amor* en África, así como de la venta de señales de TV Azteca al resto del mundo.

El contenido que se exporta no tiene costos asociados, por lo que el ingreso por ventas al extranjero es igual a su contribución.

Azteca Comunicaciones Perú

Azteca Comunicaciones Perú reportó ingresos por Ps.94 millones, a partir de Ps.186 millones hace un año. El menor monto este trimestre resulta de servicios de telecomunicaciones y reembolsos del gobierno peruano por mantenimiento y operación de la red, mientras que hace un año la cifra se derivó principalmente de reembolsos del gobierno de ese país por la construcción de la Red Dorsal Nacional de Fibra Óptica.

La compañía registró costos por Ps.111 millones en el trimestre, en comparación con Ps.151 millones hace un año. Al igual que con los ingresos, los costos este periodo se relacionaron con mantenimiento y operación de la red, en tanto que hace un año, dichos costos se derivaron principalmente de la construcción de la red.

La contribución de Azteca Comunicaciones Perú fue negativa en Ps.17 millones, en comparación con un monto positivo de Ps.35 millones hace un año.

WGC Mexico Championship

Durante el trimestre TV Azteca organizó, por segundo año consecutivo, el torneo de Golf *WGC Mexico Championship*, uno de los eventos deportivos de mayor relevancia a nivel mundial, y que crea importantes sinergias para la compañía. Los ingresos generados por dicho torneo fueron de Ps.522 millones, en comparación con Ps.556 millones del año previo. Los menores ingresos se derivan de la presencia de eventos deportivos simultáneos que compitieron por la audiencia que asiste al torneo de Golf.

Los costos relacionados con el torneo de Golf *WGC Mexico Championship* fueron de Ps.541 millones este periodo, a partir de Ps.555 millones hace un año, como resultado de eficiencias operativas.

La contribución del torneo fue negativa en Ps.19 millones este trimestre, en comparación con una cifra positiva de Ps.1 millón hace un año.

Gastos de venta y administración consolidados

Los gastos de venta y administración consolidados de la compañía fueron de Ps.306 millones, 7% menores en comparación con Ps.330 millones del año previo, como resultado de menores gastos de personal y por servicios este trimestre.

EBITDA y resultado neto consolidado

El EBITDA consolidado de la compañía fue de Ps.521 millones, en comparación con Ps.535 millones del mismo periodo del año previo. La utilidad de operación fue de Ps.264 millones, en comparación con Ps.263 millones hace un año.

Las variaciones más importantes debajo de EBITDA fueron las siguientes:

Disminución de Ps.44 millones en intereses pagados, debido principalmente a la reducción del saldo de deuda de la compañía en el periodo.

Incremento de Ps.61 millones en otros gastos financieros primordialmente por gastos asociados con el pago de coberturas de tipo de cambio e intereses de la deuda denominada en dólares y pesos, respectivamente.

Reducción de Ps.351 millones en utilidad cambiaria, por un menor saldo pasivo neto en dólares de la compañía este periodo, en comparación con el año previo, en conjunto con una menor apreciación del peso frente al dólar este trimestre.

Disminución de Ps.112 millones en el renglón de partidas discontinuas derivado de la desconsolidación de las operaciones de Azteca America, como resultado de la venta de activos de la compañía el año previo.

TV Azteca registró utilidad neta de Ps.173 millones en el trimestre, a partir de utilidad de Ps.398 millones hace un año.

[110000] Información general sobre estados financieros

Clave de cotización:	AZTECA
Periodo cubierto por los estados financieros:	2018-01-01 al 2018-03-31
Fecha de cierre del periodo sobre el que se informa :	2018-03-31
Nombre de la entidad que informa u otras formas de identificación:	TV AZTECA, S.A.B. DE C.V.
Descripción de la moneda de presentación :	MXN
Grado de redondeo utilizado en los estados financieros:	MILES DE PESOS
Consolidado:	Si
Número De Trimestre:	1
Tipo de emisora:	ICS
Explicación del cambio en el nombre de la entidad que informa u otras formas de identificación desde el final del periodo sobre el que se informa precedente:	
Descripción de la naturaleza de los estados financieros:	

**Información a revelar sobre información general sobre los estados financieros
[bloque de texto]**

Seguimiento de análisis [bloque de texto]

TV Azteca, S.A.B. de C.V., informa que de acuerdo a lo establecido por el reglamento interior de la BM en el artículo 4.033.01 fracción. VIII en materia de requisitos de mantenimiento, las casas de bolsa /institución de crédito que dan cobertura de análisis a nuestros valores son Bank of America, Merrill Lynch, Grupo Bursátil Mexicano, S.A. de C.V. "GBM", Actinver Casa de Bolsa,

Banorte Ixe, Vector Casa de Bolsa, Monex Grupo Financiero y Signum Research debido a los requisitos del sistema de información de la bolsa mexicana de valores para la revelación de la cobertura de análisis mencionada anteriormente.

[210000] Estado de situación financiera, circulante/no circulante

Concepto	Cierre Trimestre Actual 2018-03-31	Cierre Ejercicio Anterior 2017-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	2,822,699,000	2,782,914,000
Clientes y otras cuentas por cobrar	10,019,735,000	9,466,698,000
Impuestos por recuperar	0	0
Otros activos financieros	863,173,000	924,677,000
Inventarios	3,515,930,000	3,027,415,000
Activos biológicos	0	0
Otros activos no financieros	0	0
Total activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	17,221,537,000	16,201,704,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	17,221,537,000	16,201,704,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	235,909,000	221,844,000
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	93,781,000	174,051,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	237,960,000	224,297,000
Propiedades, planta y equipo	3,719,995,000	3,754,986,000
Propiedades de inversión	0	0
Crédito mercantil	15,922,000	15,922,000
Activos intangibles distintos al crédito mercantil	5,672,645,000	5,678,980,000
Activos por impuestos diferidos	1,536,994,000	1,536,994,000
Otros activos no financieros no circulantes	2,848,603,000	3,594,464,000
Total de activos no circulantes	14,361,809,000	15,201,538,000
Total de activos	31,583,346,000	31,403,242,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	8,848,725,000	7,866,152,000
Impuestos por pagar a corto plazo	1,043,876,000	957,022,000
Otros pasivos financieros a corto plazo	70,209,000	0
Otros pasivos no financieros a corto plazo	3,268,688,000	3,464,421,000
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	0	0
Otras provisiones a corto plazo	0	0
Total provisiones circulantes	0	0
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	13,231,498,000	12,287,595,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	13,231,498,000	12,287,595,000
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	858,404,000	941,381,000
Impuestos por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo	12,870,637,000	13,398,893,000
Otros pasivos no financieros a largo plazo	0	0

Concepto	Cierre Trimestre Actual 2018-03-31	Cierre Ejercicio Anterior 2017-12-31
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	193,495,000	188,035,000
Otras provisiones a largo plazo	0	0
Total provisiones a largo plazo	193,495,000	188,035,000
Pasivo por impuestos diferidos	324,671,000	322,066,000
Total de pasivos a Largo plazo	14,247,207,000	14,850,375,000
Total pasivos	27,478,705,000	27,137,970,000
Capital Contable [sinopsis]		
Capital social	715,803,000	715,712,000
Prima en emisión de acciones	207,419,000	207,419,000
Acciones en tesorería	0	0
Utilidades acumuladas	3,702,286,000	3,528,488,000
Otros resultados integrales acumulados	(528,512,000)	(194,252,000)
Total de la participación controladora	4,096,996,000	4,257,367,000
Participación no controladora	7,645,000	7,905,000
Total de capital contable	4,104,641,000	4,265,272,000
Total de capital contable y pasivos	31,583,346,000	31,403,242,000

[310000] Estado de resultados, resultado del periodo, por función de gasto

Concepto	Acumulado Año Actual 2018-01-01 - 2018-03-31	Acumulado Año Anterior 2017-01-01 - 2017-03-31
Resultado de periodo [sinopsis]		
Utilidad (pérdida) [sinopsis]		
Ingresos	3,427,400,000	3,065,230,000
Costo de ventas	2,770,973,000	2,366,065,000
Utilidad bruta	656,427,000	699,165,000
Gastos de venta	0	0
Gastos de administración	325,495,000	354,575,000
Otros ingresos	0	0
Otros gastos	67,098,000	81,830,000
Utilidad (pérdida) de operación	263,834,000	262,760,000
Ingresos financieros	614,802,000	962,545,000
Gastos financieros	398,580,000	381,961,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	(45,448,000)	(51,986,000)
Utilidad (pérdida) antes de impuestos	434,608,000	791,358,000
Impuestos a la utilidad	261,264,000	281,384,000
Utilidad (pérdida) de operaciones continuas	173,344,000	509,974,000
Utilidad (pérdida) de operaciones discontinuadas	0	(112,016,000)
Utilidad (pérdida) neta	173,344,000	397,958,000
Utilidad (pérdida), atribuible a [sinopsis]		
Utilidad (pérdida) atribuible a la participación controladora	173,604,000	404,207,000
Utilidad (pérdida) atribuible a la participación no controladora	(260,000)	(6,249,000)
Utilidad por acción [bloque de texto]	-0.1	-0.35
Utilidad por acción [sinopsis]		
Utilidad por acción [partidas]		
Utilidad por acción básica [sinopsis]		
Utilidad (pérdida) básica por acción en operaciones continuas	(0.1)	(0.35)
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0	0
Total utilidad (pérdida) básica por acción	(0.1)	(0.35)
Utilidad por acción diluida [sinopsis]		
Utilidad (pérdida) básica por acción diluida en operaciones continuas	(0.1)	(0.29)
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0	0
Total utilidad (pérdida) básica por acción diluida	(0.1)	(0.29)

[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual 2018-01-01 - 2018-03-31	Acumulado Año Anterior 2017-01-01 - 2017-03-31
Estado del resultado integral [sinopsis]		
Utilidad (pérdida) neta	173,344,000	397,958,000
Otro resultado integral [sinopsis]		
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]		
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	0
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	0	0
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]		
Efecto por conversión [sinopsis]		
Utilidad (pérdida) de efecto por conversión, neta de impuestos	6,371,000	(479,303,000)
Reclasificación de efecto por conversión, neto de impuestos	0	0
Efecto por conversión, neto de impuestos	6,371,000	(479,303,000)
Activos financieros disponibles para la venta [sinopsis]		
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	(62,928,000)	269,019,000
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	(62,928,000)	269,019,000
Coberturas de flujos de efectivo [sinopsis]		
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	(277,703,000)	0
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0
Coberturas de flujos de efectivo, neto de impuestos	(277,703,000)	0
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]		
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
Cambios en el valor temporal de las opciones [sinopsis]		
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos	0	0
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0
Cambios en el valor de contratos a futuro [sinopsis]		
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0
Cambios en el valor de contratos a futuro, neto de impuestos	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]		
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0

Concepto	Acumulado Año Actual 2018-01-01 - 2018-03-31	Acumulado Año Anterior 2017-01-01 - 2017-03-31
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	(334,260,000)	(210,284,000)
Total otro resultado integral	(334,260,000)	(210,284,000)
Resultado integral total	(160,916,000)	187,674,000
Resultado integral atribuible a [sinopsis]		
Resultado integral atribuible a la participación controladora	(160,656,000)	193,923,000
Resultado integral atribuible a la participación no controladora	(260,000)	(6,249,000)

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual 2018-01-01 - 2018-03-31	Acumulado Año Anterior 2017-01-01 - 2017-03-31
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	173,344,000	397,958,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
Operaciones discontinuas	0	21,164,000
Impuestos a la utilidad	261,264,000	281,384,000
Ingresos y gastos financieros, neto	333,671,000	377,861,000
Gastos de depreciación y amortización	190,214,000	190,902,000
Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	0	0
Provisiones	0	0
Pérdida (utilidad) de moneda extranjera no realizadas	(635,625,000)	(1,205,606,000)
Pagos basados en acciones	0	0
Pérdida (utilidad) del valor razonable	0	0
Utilidades no distribuidas de asociadas	0	0
Pérdida (utilidad) por la disposición de activos no circulantes	0	0
Participación en asociadas y negocios conjuntos	45,448,000	51,986,000
Disminuciones (incrementos) en los inventarios	61,563,000	(236,467,000)
Disminución (incremento) de clientes	(1,429,172,000)	(2,516,017,000)
Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	32,251,000	(10,190,000)
Incremento (disminución) de proveedores	1,220,337,000	2,334,970,000
Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	(472,497,000)	478,157,000
Otras partidas distintas al efectivo	(541,000)	(179,216,000)
Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento	0	0
Ajuste lineal de ingresos por arrendamientos	0	0
Amortización de comisiones por arrendamiento	0	0
Ajuste por valor de las propiedades	0	0
Otros ajustes para conciliar la utilidad (pérdida)	0	0
Total ajustes para conciliar la utilidad (pérdida)	(393,087,000)	(411,072,000)
Flujos de efectivo netos procedentes (utilizados en) operaciones	(219,743,000)	(13,114,000)
Dividendos pagados	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses recibidos	0	0
Impuestos a las utilidades reembolsados (pagados)	(2,605,000)	56,648,000
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(217,138,000)	(69,762,000)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	0
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	0	0
Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	0	0
Otros cobros por la venta de participaciones en negocios conjuntos	0	0
Otros pagos para adquirir participaciones en negocios conjuntos	0	0
Importes procedentes de la venta de propiedades, planta y equipo	11,595,000	6,694,000
Compras de propiedades, planta y equipo	157,385,000	107,687,000
Importes procedentes de ventas de activos intangibles	829,774,000	0
Compras de activos intangibles	0	0
Recursos por ventas de otros activos a largo plazo	0	0
Compras de otros activos a largo plazo	0	0

Concepto	Acumulado Año Actual 2018-01-01 - 2018-03-31	Acumulado Año Anterior 2017-01-01 - 2017-03-31
Importes procedentes de subvenciones del gobierno	0	0
Anticipos de efectivo y préstamos concedidos a terceros	0	0
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses cobrados	0	0
Impuestos a la utilidad reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	683,984,000	(100,993,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Importes procedentes de la emisión de acciones	0	0
Importes procedentes de la emisión de otros instrumentos de capital	0	0
Pagos por adquirir o rescatar las acciones de la entidad	0	0
Pagos por otras aportaciones en el capital	0	0
Importes procedentes de préstamos	0	0
Reembolsos de préstamos	0	832,053,000
Pagos de pasivos por arrendamientos financieros	0	0
Importes procedentes de subvenciones del gobierno	0	0
Dividendos pagados	0	0
Intereses pagados	427,346,000	451,800,000
Impuestos a las ganancias reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	285,000	(7,152,000)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	(427,061,000)	(1,291,005,000)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	39,785,000	(1,461,760,000)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	0	0
Incremento (disminución) neto de efectivo y equivalentes de efectivo	39,785,000	(1,461,760,000)
Efectivo y equivalentes de efectivo al principio del periodo	2,782,914,000	4,470,314,000
Efectivo y equivalentes de efectivo al final del periodo	2,822,699,000	3,008,554,000

[610000] Estado de cambios en el capital contable - Acumulado Actual

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del período	715,712,000	207,419,000	0	3,528,488,000	0	(328,541,000)	196,443,000	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	173,604,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	6,371,000	(277,703,000)	0	0
Resultado integral total	0	0	0	173,604,000	0	6,371,000	(277,703,000)	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	91,000	0	0	194,000	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	91,000	0	0	173,798,000	0	6,371,000	(277,703,000)	0	0
Capital contable al final del período	715,803,000	207,419,000	0	3,702,286,000	0	(322,170,000)	(81,260,000)	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del período	0	0	(62,154,000)	0	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	(62,928,000)	0	0	0	0	0	0
Resultado integral total	0	0	(62,928,000)	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	(62,928,000)	0	0	0	0	0	0
Capital contable al final del período	0	0	(125,082,000)	0	0	0	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]						Capital contable [miembro]
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	
Estado de cambios en el capital contable [partidas]							
Capital contable al comienzo del periodo	0	0	0	(194,252,000)	4,257,367,000	7,905,000	4,265,272,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	173,604,000	(260,000)	173,344,000
Otro resultado integral	0	0	0	(334,260,000)	(334,260,000)	0	(334,260,000)
Resultado integral total	0	0	0	(334,260,000)	(160,656,000)	(260,000)	(160,916,000)
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	285,000	0	285,000
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(334,260,000)	(160,371,000)	(260,000)	(160,631,000)
Capital contable al final del periodo	0	0	0	(528,512,000)	4,096,996,000	7,645,000	4,104,641,000

[610000] Estado de cambios en el capital contable - Acumulado Anterior

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del período	715,229,000	207,419,000	0	4,919,130,000	0	1,421,746,000	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	404,207,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	(479,303,000)	0	0	0
Resultado integral total	0	0	0	404,207,000	0	(479,303,000)	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	387,000	0	0	(7,539,000)	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	387,000	0	0	396,668,000	0	(479,303,000)	0	0	0
Capital contable al final del período	715,616,000	207,419,000	0	5,315,798,000	0	942,443,000	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del período	0	0	(1,623,722,000)	0	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	269,019,000	0	0	0	0	0	0
Resultado integral total	0	0	269,019,000	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	269,019,000	0	0	0	0	0	0
Capital contable al final del período	0	0	(1,354,703,000)	0	0	0	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]						Capital contable [miembro]
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	
Estado de cambios en el capital contable [partidas]							
Capital contable al comienzo del periodo	0	0	0	(201,976,000)	5,639,802,000	24,569,000	5,664,371,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	404,207,000	(6,249,000)	397,958,000
Otro resultado integral	0	0	0	(210,284,000)	(210,284,000)	0	(210,284,000)
Resultado integral total	0	0	0	(210,284,000)	193,923,000	(6,249,000)	187,674,000
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	(7,152,000)	0	(7,152,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(210,284,000)	186,771,000	(6,249,000)	180,522,000
Capital contable al final del periodo	0	0	0	(412,260,000)	5,826,573,000	18,320,000	5,844,893,000

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Trimestre Actual 2018-03-31	Cierre Ejercicio Anterior 2017-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	655,250,000	655,159,000
Capital social por actualización	0	0
Fondos para pensiones y prima de antigüedad	0	0
Numero de funcionarios	588	586
Numero de empleados	1,445	1,445
Numero de obreros	1,618	1,575
Numero de acciones en circulación	8,957,335,453	8,956,276,527
Numero de acciones recompradas	0	0
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual 2018-01-01 - 2018-03-31	Acumulado Año Anterior 2017-01-01 - 2017-03-31
Datos informativos del estado de resultados [sinopsis]		
Depreciación y amortización operativa	190,214,000	190,902,000

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual 2017-04-01 - 2018- 03-31	Año Anterior 2016-04-01 - 2017- 03-31
Datos informativos - Estado de resultados 12 meses [sinopsis]		
Ingresos	14,191,567,000	12,973,427,000
Utilidad (pérdida) de operación	3,073,718,000	2,877,779,000
Utilidad (pérdida) neta	(1,396,064,000)	(2,214,882,000)
Utilidad (pérdida) atribuible a la participación controladora	(1,394,036,000)	(2,198,787,000)
Depreciación y amortización operativa	760,986,000	717,225,000

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]										
					Moneda nacional [miembro]						Moneda extranjera [miembro]				
					Intervalo de tiempo [eje]										
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]
Bancarios [sinopsis]															
Comercio exterior (bancarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Con garantía (bancarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Banca comercial															
BANCO AZTECA	NO	2017-08-14	2020-09-03	TIIIE+2PP			1,000,000	0							
TOTAL					0	0	1,000,000	0	0	0	0	0	0	0	0
Otros bancarios															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Total bancarios															
TOTAL					0	0	1,000,000	0	0	0	0	0	0	0	0
Bursátiles y colocaciones privadas [sinopsis]															
Bursátiles listadas en bolsa (quiografarios)															
MEDIUM TERM NOTE	SI	2017-09-08	2024-09-08	8.25											7,112,286,000
CERTIFICADO BURSÁTIL	NO	2017-09-26	2022-09-26	TIIIE+2.9PP					3,952,316,000				0	0	0
TOTAL					0	0	0	0	3,952,316,000	0	0	0	0	0	7,112,286,000
Bursátiles listadas en bolsa (con garantía)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (quiografarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Total bursátiles listados en bolsa y colocaciones privadas															
TOTAL					0	0	0	0	3,952,316,000	0	0	0	0	0	7,112,286,000
Otros pasivos circulantes y no circulantes con costo [sinopsis]															
Otros pasivos circulantes y no circulantes con costo															
Otros pasivos ATC	NO	1999-09-15	2069-02-11												1,676,387,000
TOTAL					0	0	0	0	0	0	0	0	0	0	1,676,387,000
Total otros pasivos circulantes y no circulantes con costo															
TOTAL					0	0	0	0	0	0	0	0	0	0	1,676,387,000
Proveedores [sinopsis]															
Proveedores															
Derechos de Exhibición	NO	2005-01-03	2018-12-31		0	158,759,000					0	390,934,000			
TOTAL					0	158,759,000	0	0	0	0	0	390,934,000	0	0	0
Total proveedores															
TOTAL					0	158,759,000	0	0	0	0	0	390,934,000	0	0	0
Otros pasivos circulantes y no circulantes sin costo [sinopsis]															

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]													
					Moneda nacional [miembro]						Moneda extranjera [miembro]							
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]							
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]		
Otros pasivos circulantes y no circulantes sin costo																		
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total otros pasivos circulantes y no circulantes sin costo																		
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total de créditos																		
TOTAL					0	158,759,000	1,000,000	0	3,952,316,000	0	0	390,934,000	0	0	0	0	0	8,788,673,000

[800003] Anexo - Posición monetaria en moneda extranjera

	Monedas [eje]				Total de pesos [miembro]
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	124,274,000	2,270,597,000	0	0	2,270,597,000
Activo monetario no circulante	0	0	0	0	0
Total activo monetario	124,274,000	2,270,597,000	0	0	2,270,597,000
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	52,721,000	963,263,000	0	0	963,263,000
Pasivo monetario no circulante	488,062,000	8,917,321,000	0	0	8,917,321,000
Total pasivo monetario	540,783,000	9,880,584,000	0	0	9,880,584,000
Monetario activo (pasivo) neto	(416,509,000)	(7,609,987,000)	0	0	(7,609,987,000)

[800005] Anexo - Distribución de ingresos por producto

	Tipo de ingresos [eje]			
	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	Ingresos totales [miembro]
Clientes Nacionales				
HAVAS MEDIA, S.A. DE C.V.	0	0	0	0
CERVEZAS CUAUHTÉMOC MOCTEZUMA, S.A. DE C.V.	0	0	0	0
PROCTER & GAMBLE MEXICO INC	0	0	0	0
FRABEL, S.A. DE C.V.	0	0	0	0
BAYER DE MÉXICO, S.A. DE C.V.	0	0	0	0
AT&T COMUNICACIONES DIGITALES, S. DE R.L. DE C.V.	0	0	0	0
GENOMMA LAB INTERNACIONAL, S.A.B. DE C.V.	0	0	0	0
THE COCA-COLA EXPORT CORPORATION SUC. EN MÉXICO	0	0	0	0
CERVECERIA MODELO DE MEXICO S.DE R.L. DE C.V.	0	0	0	0
NISSAN MEXICANA, S.A. DE C.V.	0	0	0	0
CPIF VENTURE, INC.	0	0	0	0
ABBOTT LABORATORIES DE MÉXICO, S.A. DE C.V.	0	0	0	0
PONDS DE MÉXICO, S.A. DE C.V.	0	0	0	0
PEGASO PCS, S.A. DE C.V.	0	0	0	0
RADIOMOVIL DIPS SA DE CV	0	0	0	0
EFFEM MÉXICO INC Y COMPAÑIAS, S. EN N.C. DE C.V.	0	0	0	0
GANADEROS PRODUCTORES DE LECHE PURA, S.A.P.I. DE C.V.	0	0	0	0
VOLKSWAGEN DE MÉXICO, S.A. DE C.V.	0	0	0	0
COMERCIALIZADORA DE LÁCTEOS Y DERIVADOS, S.A. DE C.V.	0	0	0	0
CORPORACIÓN NOVAVISION, S. DE R.L DE C.V.	2,940,958,000	0	0	2,940,958,000
Clientes Extranjeros				
Amazon Digital Services Llc	0	0	0	0
Telemundo Network Group Llc	0	0	0	0
Compañía Televisión Del Pacifico Teledos, S.A.	0	0	0	0
Pfpa Limited	0	0	0	0
Red de Televisión Chilevisión, S.A.	0	0	0	0
Endemol Shine International Ltd	0	0	0	0
UNE EPM Telecomunicaciones S.A.	0	0	0	0
Telemovil El Salvador, S.A. de C.V.	0	0	0	0
Millicom Cable Costa Rica, S.A.	0	0	0	0
Servicios Innovadores de Comunicación y Entretenimiento, S.A.	0	0	0	0
Compañía Latinoamericana de Radiodifusion, S.A.	0	0	0	0
Meruelo Media Holding, LLC / Channel 22 Kwhy	0	0	0	0
Top Channel, Sha	0	0	0	0
TV Cables de Chile, S.A.	0	0	0	0
Antena TV Group	0	0	0	0
Altice Dominicana, S.A.	0	0	0	0
Televisora de Costa Rica S.A.	0	0	0	0
E.TV Pty. Ltd	0	0	0	0
Allied Broadcasting Network Limited	0	0	0	0
Cable Yurimaguas, S.R.L.	0	486,442,000	0	486,442,000
TOTAL	2,940,958,000	486,442,000	0	3,427,400,000

[800007] Anexo - Instrumentos financieros derivados

Discusión de la administración sobre las políticas de uso de instrumentos financieros derivados, explicando si dichas políticas permiten que sean utilizados únicamente con fines de cobertura o con otro fines tales como negociación [bloque de texto]

Descripción general de los objetivos para celebrar operaciones con derivados:

TV Azteca está expuesto a riesgos de mercado por cambios en tasas de interés y fluctuaciones cambiarias, principalmente en México en donde se centran la mayor parte de sus operaciones. Para cubrir dichos riesgos, TV Azteca utiliza distintos instrumentos financieros.

El objetivo general de realizar operaciones de cobertura tanto de tasas de interés como de tipo de cambio con derivados es reducir la exposición de la posición primaria ante movimientos adversos de mercado en las tasas de interés y tipos de cambio que la afecten. La posición de cobertura debe cumplir con la condición de comportarse de manera inversa a la posición primaria, es decir, movimientos en los factores de riesgo que se traduzcan en pérdidas de valor en la posición primaria resultarán en ganancias en el instrumento de cobertura.

Instrumentos utilizados:

Para efectos de cobertura, TV Azteca utiliza o puede utilizar instrumentos financieros derivados tales como contratos forwards, swaps y opciones.

Instrumentos Derivados	Cobertura	Negociación
Forward Tipo de Cambio	x	
Opción de Tipo de Cambio	x	
Interest Rate Swap en M.N	x	

Estrategias de cobertura implementadas:

Los instrumentos financieros de cobertura se utilizan para reducir de manera significativa los riesgos de mercado a que está expuesta la posición primaria por cambios en tasas de interés y fluctuaciones cambiarias en los distintos países en donde actualmente tiene operaciones.

Mercados de Negociación:

Los mercados en los que se negocian los distintos instrumentos financieros utilizados por TV Azteca incluyen el MEXDER, el Chicago Board of Trade y Mercados OTC (Over The Counter).

Contrapartes Elegibles:

Instituciones financiera reconocidas nacionales e internacionales e intermediarios que cumplan con el perfil financiero o que puedan otorgar condiciones requeridas por TV Azteca.

Políticas para la designación de agentes de cálculo o valuación:

De común acuerdo con la Contraparte en cada uno de los contratos vigentes.

Generalmente TV Azteca designa a Bancos, Instituciones Financieras, Agentes Financieros, Intermediarios Financieros y asesores especializados con experiencia como agentes de cálculo o valuación en Derivados, Notas Estructuradas y otros productos financieros. Sin embargo, en todos los casos, los cálculos y valuaciones son validados por la Compañía.

Principales condiciones o términos de los contratos:

Operaciones celebradas por TV Azteca:

- Para contratos de cobertura de tipos de cambio:
 - Forwards: la principal condición es la compra o venta de una divisa a un tipo de cambio determinado el día de la contratación que se liquida en una fecha predeterminada en el futuro a través de contratos privados OTC.
 - Opciones (Call Spread): la principal condición es la opción de compra de una divisa en el futuro en donde la compañía se protege de la subida del tipo de cambio estableciendo dos strikes al instrumento a través de contratos privados OTC.
- Para contratos de cobertura de tasas de interés:
 - Interes Rate Swap: la principal condición es el intercambio de tasas Variables por tasas fijas con liquidaciones periódicas

Políticas de márgenes, colaterales y líneas de crédito:

TV Azteca tiene establecido en cada contrato el "Threshold Amount" ó "Cantidad Acordada" que es la línea de crédito otorgada por la contraparte financiera, este es el monto expuesto a partir del cual se hace exigible el otorgamiento de las garantías reales para TV Azteca (llamadas de margen). Adicional TV Azteca limita el monto de llamadas margen mediante la contratación de opciones que requieren del pago primas (al momento de la contratación o diferidas), limitando el tipo de cambio a un máximo, para disminuir el riesgo de fluctuaciones posteriores (instrumentos de cobertura).

Procesos y niveles de autorización requeridos por tipo de operación:

El proceso de aprobación de instrumentos financieros derivados es el siguiente:

La Dirección de Tesorería, de Contabilidad y de Finanzas de TV Azteca analizan y proponen para su aprobación en lo general, nuevas operaciones de derivados y el desempeño de las operaciones vigentes e informan periódicamente a la Dirección General de Finanzas, y en su caso a la Dirección General.

Para las operaciones de cobertura, el área de Tesorería primero identifica los riesgos de tasa de interés y/o tipos de cambio que existen en el balance, posteriormente se elige el instrumento derivado más adecuado y solicita a la Dirección de Finanzas que ejecute la transacción requerida.

Adicionalmente, las posiciones son reportadas y monitoreadas por la Dirección de Finanzas en conjunto con la Dirección de Contabilidad y Tesorería.

Procedimientos de control interno para administrar la exposición a los riesgos de mercado y de liquidez en las posiciones de instrumentos financieros:

El Director de Finanzas, el Director de Tesorería y el Director de Contabilidad, de manera conjunta son los encargados de supervisar la exposición a los riesgos de mercado y de liquidez a los que están expuestos los instrumentos financieros en mención, así como su desempeño; informándole de manera mensual o en periodos más breves, cuando así se requiera, al Director General de Finanzas (CFO), quien está obligado a reportar posibles contingencias materiales al Director General de TV Azteca.

Descripción genérica sobre las técnicas de valuación, distinguiendo los instrumentos que sean valuados a costo o a valor razonable, así como los métodos y técnicas de valuación [bloque de texto]

Todos los instrumentos financieros derivados de TV Azteca son valuados a su valor razonable ("*fairvalue*") en términos de la normatividad contable aplicable, utilizando precios de mercado ("*mark-to-market*") provenientes de fuentes que se consideran confiables tales como Bloomberg, Pip, Infosel, Thomson Reuters Eikon entre otros, reflejando los cambios resultantes en cada cierre contable mensual. Las fluctuaciones del valor razonable de los instrumentos financieros derivados se reconocen en los resultados del ejercicio y las ganancias o pérdidas no realizadas son reconocidas en el balance general.

La valuación es realizada por la Contraparte del instrumento financiero derivado. Estas cifras son validadas por TV Azteca. Asimismo se le proporcionan al área de contabilidad las cantidades para proceder a su registro contable.

Tratándose de instrumentos de cobertura:

Como medida de la efectividad de la cobertura, se emplea una razón de reducción de riesgo (RRR) comparando el VAR de la posición primaria y el VAR resultante de la compensación entre la posición primaria y el instrumento financiero derivado. Además, se realiza una prueba retrospectiva que consiste en comparar las utilidades/pérdidas de un período base de la posición primaria y del derivado, con base en estimaciones a precios de mercado de ambas posiciones.

- Al cierre de marzo 2018, las operaciones de cobertura contratadas para cubrir la exposición de diversos créditos de la empresa ante movimientos en la Tasa de Interés Interbancaria de Equilibrio (TIIE) muestran una efectividad de 99% al igual que las operaciones de cobertura realizadas para cubrir obligaciones de pago en moneda extranjera que tuvieron una efectividad del 99%.

Los resultados de la cobertura por tipo de instrumento se muestran a continuación:

Instrumento	Subyacente	Efectividad
Forward	USD	99.9%
Opción	USD	99.6%
IRS	TIIE	99.1%

Discusión de la administración sobre las fuentes internas y externas de liquidez que pudieran ser utilizadas para atender requerimientos relacionados con instrumentos financieros derivados [bloque de texto]

Fuentes internas de liquidez.

Recursos internos de TV Azteca (caja) para las operaciones que ésta realice, como liquidación, llamadas de margen y prima de los instrumentos en el caso de las opciones.

Fuentes externas de liquidez.

Por política interna no se solicitarían fuentes externas de liquidez para este tipo de operaciones.

Explicación de los cambios en la exposición a los principales riesgos identificados y en la administración de los mismos, así como contingencias y eventos conocidos o esperados por la administración que puedan afectar en los futuros reportes [bloque de texto]

Prácticamente todos los instrumentos financieros derivados de TV Azteca son de los comúnmente denominados simples o “*plain vanilla*”, es decir, no tienen ningún elemento o variable exótica o apalancamiento, y cualquier cambio en el valor del activo subyacente o de las variables de referencia no implica que:

- el uso del instrumento financiero derivado difiera de aquél con el que originalmente fue concebido,
- se modifique significativamente el esquema del mismo, o
- se pierda de manera total la cobertura, y sólo en algunos casos requeriría que TV Azteca asuma obligaciones, compromisos o variaciones en su flujo de efectivo de forma que vea afectada su liquidez de manera limitada.

Descripción y número de instrumentos financieros derivados:

- Que hayan vencido durante el trimestre

No aplica

- Cuya posición haya sido cerrada

No aplica

- El número y monto de llamadas de margen que, en su caso, se presentaron durante el trimestre.

Durante el trimestre no se presentaron llamadas de margen.

- Revelar cualquier incumplimiento que se haya presentado a los contratos respectivos.

No se presentó ningún incumplimiento a los contratos respectivos.

Información cuantitativa a revelar [bloque de texto]

Tabla 1

Resumen de Instrumentos Financieros Derivados al 31 de marzo 2018

(Cifras en miles de Pesos)

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines, tales como negociación	Monto nominal / Valor nominal	Valor del activo subyacente / valor de referencia		Valor razonable		Montos de vencimiento por año		Colateral / líneas de crédito / valores dados en garantía
			Trimestre actual	Trimestre anterior	Trimestre actual	Trimestre anterior	2018	> 2018	
Forward Divisas	COBERTURA	150,735	USD	USD	-69,259	259,951	-	150,734.93	0
Opciones Divisas	COBERTURA	75,367	USD	USD	101,239	149,762	-	75,367.46	41 de 81
IRS	COBERTURA	4,000,000	MXN	N/A	14,090	91,185,129	-	4,000,000.00	0

Análisis de sensibilidad:

No se realizó un análisis de sensibilidad sobre los instrumentos de cobertura de TV Azteca debido a que el nivel de cobertura se considera efectivo, tanto en el portafolio global como por cada uno de los instrumentos, pues están asociados uno a uno y el seguimiento realizado mensualmente no ha mostrado fluctuaciones significativas mes a mes durante el periodo de vigencia.

[800100] Notas - Subclasificaciones de activos, pasivos y capital contable

Concepto	Cierre Trimestre Actual 2018-03-31	Cierre Ejercicio Anterior 2017-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	5,997,000	3,700,000
Saldos en bancos	2,816,702,000	2,779,214,000
Total efectivo	2,822,699,000	2,782,914,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	0	0
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	0	0
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	2,822,699,000	2,782,914,000
Cientes y otras cuentas por cobrar [sinopsis]		
Cientes	7,849,576,000	6,345,437,000
Cuentas por cobrar circulantes a partes relacionadas	855,957,000	888,253,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	0	0
Total anticipos circulantes	0	0
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	713,336,000	720,610,000
Impuesto al valor agregado por cobrar circulante	0	0
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	600,866,000	1,512,398,000
Total de clientes y otras cuentas por cobrar	10,019,735,000	9,466,698,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	0	0
Suministros de producción circulantes	170,494,000	189,774,000
Total de las materias primas y suministros de producción	170,494,000	189,774,000
Mercancía circulante	0	0
Trabajo en curso circulante	0	0
Productos terminados circulantes	0	0
Piezas de repuesto circulantes	0	0
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	3,345,436,000	2,837,641,000
Total inventarios circulantes	3,515,930,000	3,027,415,000
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0	0
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	0	0
Total de activos mantenidos para la venta	0	0
Cientes y otras cuentas por cobrar no circulantes [sinopsis]		
Cientes no circulantes	235,909,000	221,844,000
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0

Concepto	Cierre Trimestre Actual 2018-03-31	Cierre Ejercicio Anterior 2017-12-31
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	0	0
Total clientes y otras cuentas por cobrar no circulantes	235,909,000	221,844,000
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	237,960,000	224,297,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	237,960,000	224,297,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	677,576,000	677,576,000
Edificios	1,410,303,000	1,372,438,000
Total terrenos y edificios	2,087,879,000	2,050,014,000
Maquinaria	1,045,447,000	1,057,632,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	240,429,000	226,640,000
Total vehículos	240,429,000	226,640,000
Enseres y accesorios	0	0
Equipo de oficina	288,069,000	274,627,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	58,171,000	146,073,000
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	0	0
Total de propiedades, planta y equipo	3,719,995,000	3,754,986,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	188,579,000	188,579,000
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	0	0
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	0	0
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	0	0
Otros activos intangibles	5,484,066,000	5,490,401,000
Total de activos intangibles distintos al crédito mercantil	5,672,645,000	5,678,980,000
Crédito mercantil	15,922,000	15,922,000
Total activos intangibles y crédito mercantil	5,688,567,000	5,694,902,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	549,693,000	762,582,000
Cuentas por pagar circulantes a partes relacionadas	104,463,000	104,500,000

Concepto	Cierre Trimestre Actual 2018-03-31	Cierre Ejercicio Anterior 2017-12-31
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		
Ingresos diferidos clasificados como circulantes	8,023,832,000	6,720,518,000
Ingreso diferido por alquileres clasificado como circulante	0	0
Pasivos acumulados (devengados) clasificados como circulantes	0	0
Beneficios a los empleados a corto plazo acumulados (o devengados)	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes	8,023,832,000	6,720,518,000
Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	170,737,000	278,552,000
Total proveedores y otras cuentas por pagar a corto plazo	8,848,725,000	7,866,152,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	0	0
Créditos Bursátiles a corto plazo	0	0
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	0	0
Otros pasivos financieros a corto plazo	70,209,000	0
Total de otros pasivos financieros a corto plazo	70,209,000	0
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	858,404,000	941,381,000
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	858,404,000	941,381,000
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	0	0
Total de proveedores y otras cuentas por pagar a largo plazo	858,404,000	941,381,000
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	1,000,000	1,000,000
Créditos Bursátiles a largo plazo	11,064,602,000	11,593,787,000
Otros créditos con costo a largo plazo	1,676,387,000	1,804,106,000
Otros créditos sin costo a largo plazo	0	0
Otros pasivos financieros a largo plazo	128,648,000	0
Total de otros pasivos financieros a largo plazo	12,870,637,000	13,398,893,000
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	0	0
Otras provisiones a corto plazo	0	0
Total de otras provisiones	0	0
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	(322,176,000)	(328,541,000)
Reserva de diferencias de cambio por conversión	0	0
Reserva de coberturas del flujo de efectivo	0	0
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	(125,077,000)	(62,154,000)
Reserva de pagos basados en acciones	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	0	0

Concepto	Cierre Trimestre Actual 2018-03-31	Cierre Ejercicio Anterior 2017-12-31
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	(81,259,000)	196,443,000
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	0	0
Otros resultados integrales	0	0
Total otros resultados integrales acumulados	(528,512,000)	(194,252,000)
Activos (pasivos) netos [sinopsis]		
Activos	31,583,346,000	31,403,242,000
Pasivos	27,478,705,000	27,137,970,000
Activos (pasivos) netos	4,104,641,000	4,265,272,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	17,221,537,000	16,201,704,000
Pasivos circulantes	13,231,498,000	12,287,595,000
Activos (pasivos) circulantes netos	3,990,039,000	3,914,109,000

[800200] Notas - Análisis de ingresos y gastos

Concepto	Acumulado Año Actual 2018-01-01 - 2018-03-31	Acumulado Año Anterior 2017-01-01 - 2017-03-31
Análisis de ingresos y gastos [sinopsis]		
Ingresos [sinopsis]		
Servicios	3,427,400,000	3,065,230,000
Venta de bienes	0	0
Intereses	0	0
Regalías	0	0
Dividendos	0	0
Arrendamiento	0	0
Construcción	0	0
Otros ingresos	0	0
Total de ingresos	3,427,400,000	3,065,230,000
Ingresos financieros [sinopsis]		
Intereses ganados	34,085,000	31,241,000
Utilidad por fluctuación cambiaria	580,717,000	931,304,000
Utilidad por cambios en el valor razonable de derivados	0	0
Utilidad por cambios en valor razonable de instrumentos financieros	0	0
Otros ingresos financieros	0	0
Total de ingresos financieros	614,802,000	962,545,000
Gastos financieros [sinopsis]		
Intereses devengados a cargo	333,671,000	377,861,000
Pérdida por fluctuación cambiaria	0	0
Pérdidas por cambio en el valor razonable de derivados	0	0
Pérdida por cambios en valor razonable de instrumentos financieros	0	0
Otros gastos financieros	64,909,000	4,100,000
Total de gastos financieros	398,580,000	381,961,000
Impuestos a la utilidad [sinopsis]		
Impuesto causado	261,264,000	281,384,000
Impuesto diferido	0	0
Total de Impuestos a la utilidad	261,264,000	281,384,000

[800500] Notas - Lista de notas

Información a revelar sobre notas, declaración de cumplimiento con las NIIF y otra información explicativa de la entidad [bloque de texto]

NOTA 2- INFORMACIÓN GENERAL Y BASES DE PREPARACIÓN:

Los estados financieros condensados consolidados a fechas intermedias ("los estados financieros intermedios") corresponden a los 3 meses terminados al 31 de marzo de 2018 y 2017, se presentan en pesos mexicanos, que es la moneda de reporte de la compañía. Dichos estados financieros han sido preparados de acuerdo con la norma internacional de contabilidad (NIC) 34 "información financiera a fechas intermedias" y no incluyen toda la información requerida para estados financieros anuales en concordancia con la normas internacionales de información financiera (NIIF), y deberán ser comprendidos en conjunto con los estados financieros consolidados terminados al 31 de diciembre de 2017.

TV Azteca, S.A.B. de C.V. es la compañía tenedora en última instancia del grupo. La compañía es una sociedad anónima bursátil de capital variable (S.A.B. de C.V.). Sus oficinas principales se encuentran ubicadas en: periférico sur 4121 colonia fuentes del pedregal C.P. 14141 México, D.F.

Las políticas contables descritas en la nota 4 a los estados financieros han sido aplicadas de manera consistente en la preparación de los estados financieros consolidados por los periodos concluidos al 31 de diciembre de 2017 y 2016.

Los presentes estados financieros consolidados trimestrales no auditados por los periodos terminados al 31 de marzo de 2018 y 2017, han sido preparados de conformidad con las NIIF e interpretaciones emitidas y vigentes al 31 de marzo de 2018. Las NIIF e interpretaciones que serán aplicables al 31 de marzo de 2018, incluyendo aquellas de aplicación anticipada opcional. Como resultado, las políticas contables utilizadas para preparar esta información financiera no auditada están sujetas a cambios hasta la fecha del reporte de los estados financieros.

NOTA 3- CUENTAS POR COBRAR

CUENTAS POR COBRAR AL 31 DE MARZO DE:

	2018	2017
Partes Relacionadas	855,957	926,895
Impuestos por recuperar	713,336	843,147
Otras cuentas por cobrar	600,866	418,656
Total	2,170,159	2,188,698

NOTA 5 –RESUMEN DE SALDOS CON PARTES RELACIONADAS

	2018	2017
Cuentas por cobrar:		
Comunicaciones Avanzadas S.A. de C.V.	560,158	569,283
Grupo Elektra S.A. de C.V.	114,426	183,500
Adamantium S.A. de C.V.	2,294	9,491
Arrendadora Internacional Azteca	61,909	59,757
Fundación Azteca S.C.	38,009	29,450
Total Play S.A. de C.V.	32,217	29,493
Otras Relacionadas	46,944	45,921
Total	855,957	926,895

	2018	2017
Cuentas por pagar:		
Selabe Diseños	104,463	73,541
Otras Relacionadas	-	-
Total	104,463	73,541

NOTA 6 –OTROS ACTIVOS

Al 31 de marzo de 2018 y 2017, la información sobre otros activos se integra como sigue:

	2018	2017
Corporación de Noticias e Información, S.A. de C.V.	366,205	374,852
Cartas de jugadores y derechos de afiliación, neto	598,193	770,789
Franquicias y marcas Equipo de Fútbol Atlas	188,579	188,579
Red de fibra óptica Perú	19,211	43,395
Otros activos, neto	-	125,714
Total	1,172,188	1,503,329

NOTA 7 –ACTIVOS FIJOS

La propiedad y equipo se integra como sigue al 31 de marzo de:

	2018	2017
Edificios	3,023,030	2,903,657
Equipo de operación	6,560,708	6,582,467
Mobiliario y equipo de oficina	388,336	384,986
Equipo de transporte	901,993	1,031,770
Otros activos fijos	1,372,823	1,293,712
	12,246,890	12,196,592
Menos – Depreciación acumulada	(9,262,642)	(8,928,966)
	2,984,248	3,267,626
Terrenos	677,576	681,396
Construcciones en proceso	58,171	57,979
	3,719,995	4,007,001

NOTA 8 –EMISIÓN DE DEUDA

El 11 de febrero de 2000 la compañía celebró un contrato de crédito a largo plazo hasta por us\$119,800 con una subsidiaria mexicana de ATC (“préstamos de ATC a largo plazo”). El financiamiento está compuesto por us\$91,752 sin garantía y us\$28,000 (liquidado el 27 de noviembre de 2013) para capital de trabajo, garantizados con ciertos inmuebles propiedad de la compañía. En junio de 2003 la compañía y la subsidiaria mexicana de ATC modificaron el contrato original. Bajo los términos del contrato modificado, la tasa de interés de cada uno de los préstamos es del 13.109% anual. Las obligaciones de pago de la compañía bajo los préstamos de ATC a largo plazo están garantizadas por tres de las principales subsidiarias de la compañía. El vencimiento inicial del préstamo de us\$91,752 es el 11 de febrero de 2020, el cual puede ser extendido mientras el contrato de proyecto global de torres, permanezca vigente. El 27 de noviembre de 2013, el préstamo por US\$28,000 fue liquidado de forma anticipada con recursos obtenidos del programa MTN.

El 1 de junio de 2005, la compañía estableció el programa Medium Term Notes (MTN por sus siglas en inglés) por us\$200 millones con Geronimo Capital Markets LTD. Como el concertador y operador principal. El programa MTN permitía a la compañía emitir y tener saldos insolutos hasta por us\$200 millones en pagarés en cualquier fecha con una vigencia de uno a siete años.

El 25 de mayo de 2011, la compañía modificó el programa MTN existente en ese momento para, entre otras cosas, incrementar su capacidad hasta us\$500 millones e incluir a BCP Securities, LLC y a Jefferies & Company, Inc., como concertadores y operadores junto con Geronimo Capital Markets LTD. El mismo día la compañía realizó una emisión bajo el programa MTN por un monto de us\$300 millones a una tasa de interés anual de 7.5%, las fechas de pago de los intereses son los días 25 de mayo y 25 de noviembre de cada año, hasta su vencimiento el 25 de mayo de 2018.

El 4 de septiembre de 2013, la compañía modificó el programa MTN existente para, entre otras cosas, incrementar su capacidad hasta us\$1,000 millones, llevando a cabo el 19 de septiembre de 2013 una emisión bajo el programa MTN por un monto de us\$500 millones a una tasa anual de interés de 7.625% cuyas fechas de pago de los intereses son los días 18 de marzo y de septiembre de cada año, hasta su vencimiento el 18 de septiembre de 2020.

Con fecha 14 de marzo de 2017, el Grupo pagó de manera anticipada una porción de su deuda a largo plazo, por un monto de US\$ 42.5 millones, con vencimiento en mayo de 2018, derivada de la emisión de US\$300 millones del Programa MTN.

En los meses de julio y agosto la compañía pagó anticipadamente el remanente por US\$257.5 millones, de su bono por US\$300 millones, con vencimiento en 2018, con efectivo de la compañía y contratación de deuda en pesos.

En agosto se colocaron con éxito bonos por US\$400 millones en mercados internacionales, con vencimiento en 2024 y tasa de 8.25%. Con ellos, en el mes de septiembre se pagaron anticipadamente US\$335 millones del bono de la compañía por US\$500 millones, con vencimiento en 2020.

También durante septiembre, TV Azteca colocó Ps.4,000 millones con vencimiento en 2022 y tasa de TIE + 290 puntos base. Con dichos bonos, se pagó deuda en pesos y se pagó el 30 de octubre el remanente de US\$165 millones, del bono por US\$500 millones con vencimiento al 2020.

NOTA 9- INVERSIÓN DE LOS ACCIONISTAS

-ACUERDOS DE LOS ACCIONISTAS-

En Asamblea General Ordinaria de Accionistas, celebrada en el mes de abril de 2017, se decretó un dividendo por un monto de \$17,422, corresponden a los dividendos preferentes para los accionistas de la serie D-A y de la serie D-L, dichos dividendos provienen de la Cuenta de Utilidad Fiscal Neta (CUFIN).

Acuerdos en el año terminado el 31 de diciembre de 2016

En asamblea general ordinaria de accionistas, celebrada el 30 de abril de 2017, se acordó traspasar a la cuenta de resultados acumulados la cantidad de \$202,000 registrada en otros componentes de capital, como se muestra en el estado de cambios en el capital contable.

En Asamblea General Ordinaria de Accionistas, celebrada en el mes de abril de 2016, se decretó un dividendo por un monto de \$17,306, corresponden a los dividendos preferentes para los accionistas de la serie D-A y de la serie D-L, dichos dividendos provienen de la Cuenta de Utilidad Fiscal Neta (CUFIN).

NOTA 10- INFORMACIÓN FINANCIERA POR SEGMENTOS

Al 31 de marzo de 2018 y 2017, la información sobre los resultados y los activos por segmentos operativos de la compañía, se integran como sigue:

	2018					Total Consolidado
	Operación Doméstica	Guatemala y Honduras	Exportaciones	Fibra Óptica	Golf	
Ventas Netas	2,709	13	89	94	522	3,427
Costos	1,923	26	-	111	541	2,601
Utilidad Bruta	787	(13)	89	(17)	(19)	827
Gastos Operativos	373	-	-	-	-	373
Depreciación y Amortización	186	3	-	2	-	190
Utilidad de operación	228	(16)	89	(19)	(19)	264

	2017					Total Consolidado
	(Cifras en millones de pesos)					
	Operación Doméstica	Guatemala y Honduras	Exportaciones	Fibra Óptica	Golf	
Ventas Netas	2,284	14	25	186	556	3,065
Costos	1,465	29	-	151	555	2,200
Utilidad Bruta	819	(15)	25	35	1	865
Gastos Operativos	412	-	-	-	-	412
Depreciación y Amortización	187	2	-	2	-	191
Utilidad de operación	221	(17)	25	33	1	263

NOTA 11- OPERACIONES DISCONTINUADAS

Durante el trimestre, TV Azteca anunció que, de acuerdo con el enfoque estratégico de la compañía, que se concentra en sólidas operaciones de medios en México y en maximizar la rentabilidad en el exterior, vendió los activos de Azteca America a HC2 Network Inc., compañía tenedora ubicada en Nueva York.

TV Azteca considera que la operación fortalece su compromiso de llevar a las audiencias del exterior, el contenido más relevante y de la mayor calidad, con sólida rentabilidad. La transacción anunciada hoy complementa su nueva visión de valor, y Azteca America y HC2 Network desarrollarán importantes acuerdos de distribución de contenidos.

Como resultado de la venta, Azteca America deja de consolidar sus resultados en los estados financieros de TV Azteca, y para este periodo y anteriores sólo se registra su resultado neto en el renglón de partidas discontinuas.

El Grupo analizó las perspectivas y valuación de su inversión en el negocio de telecomunicaciones en Colombia con objeto de precisar el enfoque a largo plazo y determinó que dicho negocio requería una inversión adicional de capital por US\$100 millones a corto plazo para desarrollar infraestructura de última milla, por lo que se llevó a cabo un acuerdo de accionistas mediante el cual se estableció que el Grupo aportara US\$40 millones y los US\$60 millones restantes serían aportados por otro grupo de accionistas.

Con fecha 27 de diciembre de 2016, se concretó el acuerdo de accionistas y se formalizaron las capitalizaciones mencionadas, por lo que a partir de esa fecha el Grupo dejó de tener control sobre el negocio de telecomunicaciones en Colombia, y en consecuencia: (i) se dejaron de consolidar los activos y pasivos de las sociedades involucradas, y (iii) la inversión en dichas sociedades será valuada a través del método de participación.

Como resultado de lo anterior los resultados de las operaciones en Colombia de los 12 meses concluidos al 31 de diciembre de 2016 se presentan dentro del estado de resultados en el renglón "Utilidad (pérdida) de operaciones discontinuadas.

NOTA 12- ESTACIONALIDAD Y RESULTADOS NETOS TRIMESTRALES

Las operaciones de transmisión televisiva de la compañía son estacionales. Los ingresos de publicidad, que se reconocen cuando la publicidad sale al aire, son generalmente más altos en el cuarto trimestre debido al alto nivel de publicidad que sale al aire como resultado de la temporada navideña.

Los ingresos de la compañía fluctúan como resultado de la frecuencia con la que se transmiten eventos importantes (juegos olímpicos, copas mundiales de fútbol soccer, entre otros). Históricamente, la transmisión de eventos importantes ha aumentado las ventas de publicidad durante los plazos en los que salieron al aire; ello refleja mayores audiencias durante las horas en que esos eventos importantes fueron transmitidos, y el hecho de que los anunciantes pagan una prima relacionada con dichos eventos de transmisión importantes.

NOTA 13- COMPROMISOS Y CONTINGENCIAS

COMPROMISOS:

A) ARRENDAMIENTOS

La compañía renta el uso de transpondedores satelitales. El gasto total por la renta de estos satélites ascendió a \$13,007 y \$15,514, que se incluyen en los costos y gastos de operación por los periodos terminados al 31 de marzo de 2018 y 2017, respectivamente. Los gastos incluyen un pago fijo mensual y otros en función del uso de los mismos.

B) DERECHOS DE EXHIBICIÓN

La compañía tiene celebrados contratos de licencia con sus proveedores de derechos de exhibición para la adquisición a largo plazo de materiales de programas para cuando éstos estén disponibles para su primera transmisión. Al 31 de marzo de 2018, los compromisos para la adquisición de materiales ascienden a \$130.9 millones de dólares americanos con vencimientos en el año 2023.

C) DERECHOS DE PUBLICIDAD

En junio de 2010 la compañía celebró un convenio de cesión de derechos de publicidad con la compañía súper publicidad, S.A. de C.V., el cual establece que a partir del ejercicio 2012 y hasta el año 2022 se obtienen los derechos de espacios para exhibir publicidad así como el uso de una parte de las instalaciones de la Arena Ciudad de México. El valor total de la contraprestación asciende a 3,500 dólares americanos los cuales a la fecha de este informe han sido pagados en su totalidad.

D) PROYECTO PERÚ

A finales de 2013 la compañía participó y obtuvo la adjudicación de la licitación de red dorsal nacional de fibra óptica en Perú. Esta licitación tiene por objeto, diseñar, construir y mantener una red dorsal de fibra óptica, en rutas ya definidas por el gobierno del Perú, así como prestar el servicio de transmisión de datos a otros operadores de telecomunicaciones y a las entidades y órganos de dicho gobierno.

Las características de dicho contrato son las siguientes:

1. Firmantes:

Ministerio de Transportes y Comunicaciones (concedente) y Azteca Comunicaciones Perú, S.A.C. (concesionario)

2. Objeto del contrato:

El concedente establece con el concesionario una relación jurídica de derecho público por la cual otorga a favor de este último, el derecho a la explotación económica de la red dorsal nacional de fibra óptica (RDNFO), y el concesionario se obliga a diseñar, financiar, desplegar, operar y mantener los bienes de la concesión, y a prestar los servicios a través de la RDNFO, durante el plazo de la concesión y el de sus eventuales renovaciones, sujeto al régimen tarifario.

3. Valor del contrato:

En junio de 2014 se firmó acuerdo de concesión con el gobierno peruano por 20 años, a través del Ministerio de Transportes y Comunicaciones (MTC), en donde se establecieron las bases para el diseño, financiamiento, construcción, operación y mantenimiento de 13,400 km de red de fibra óptica, en donde se conectarán 23 regiones, 180 ciudades y 136 municipios, el termino de ejecución de la obra deberá de ser finalizada en 24 meses, en junio de 2016 a través de 6 fases de entrega.

El monto total de la inversión estimada es de us\$323 millones aportados por el gobierno peruano.

1. Vigencia:

La concesión se otorga por un plazo de veinte (20) años contados a partir de 2014.

2. Fideicomiso:

El concesionario constituirá el fideicomiso red dorsal con la finalidad de administrar los ingresos totales y los ingresos disponibles y, de ser el caso, el pago de los recursos excedentes netos y la prima por resultados, entre otros.

Serán fideicomisarios del fideicomiso red dorsal: (i) el concesionario, por el pago trimestral del RPI y RPMO, y el pago eventual de la prima por resultados; y (ii) el concedente, por el pago eventual de recursos excedentes netos.

Al 31 de diciembre de 2016, fueron entregadas al Gobierno de Perú todas las fases de la Red de fibra óptica. Las fases ya entregadas generaron las contraprestaciones correspondientes a las retribuciones por inversión, las cuales fueron descontadas por el Grupo.

Al 31 de marzo de 2018, la compañía ha dado cumplimiento a las obligaciones establecidas en el contrato de concesión.

PASIVOS CONTINGENTES:

Varias demandas legales y de garantía se han interpuesto contra el Grupo y que algunas de ellas aún se encuentran en proceso al 31 de diciembre de 2017. A menos que se haya reconocido como una provisión, la gerencia considera que estas demandas son injustificadas y que la probabilidad de que requieran una liquidación por parte del Grupo es remota. Esta evaluación es consistente con el consejo legal independiente de externos. Las principales contingencias se describen a continuación:

aCorporación de Noticias e Información

La Compañía ha presentado varias demandas en contra de CNI, TVM y el señor Moreno Valle. A pesar de que no existe certeza, la Administración del Grupo considera que prevalecerá en las diversas disputas que sostiene con CNI, TVM y el señor Moreno Valle y, por lo tanto, no ha constituido reserva alguna por este asunto.

Al 31 de diciembre de 2017 y 2016, el Grupo tiene en contra de CNI un crédito líquido y exigible por US\$10 millones y están pendientes de cuantificar los intereses ordinarios, moratorios, gastos y costas derivados del juicio.

bOtros juicios y demandas

La Compañía y sus subsidiarias son parte de varios juicios legales y demandas durante el curso normal de sus operaciones. Los asesores legales de la Compañía indican que a la fecha de la emisión de estos estados financieros existen diversos juicios y demandas contingentes las cuales a la fecha no pueden ser cuantificables.

El monto de los juicios y litigios involucrados que si son cuantificados asciende a \$795,100. La Administración de la Compañía y sus asesores legales consideran que ninguno de estos litigios contra la Compañía, incluyendo los no cuantificables individualmente o en forma consolidada, tendrá efecto adverso significativo en sus negocios o situación financiera, por lo que no ha constituido provisión alguna para estos efectos.

Información a revelar sobre asociadas [bloque de texto]

Al 31 de marzo de 2018 y 2017 este rubro se integra como sigue

	2018	2017
Súper Espectáculos, S.A. de C.V.	226,849	215,539
Azteca Comunicaciones Colombia	-	112,000
Globo Re, S.A. de C.V.	-	-
Otras inversiones	11,111	10,961
Total	237,960	338,500

Información a revelar sobre instrumentos de deuda [bloque de texto]

El 11 de febrero de 2000 la compañía celebró un contrato de crédito a largo plazo hasta por us\$119,800 con una subsidiaria mexicana de ATC ("préstamos de ATC a largo plazo"). El financiamiento está compuesto por us\$91,752 sin garantía y us\$28,000 (liquidado el 27 de noviembre de 2013) para capital de trabajo, garantizados con ciertos inmuebles propiedad de la compañía. En junio de 2003 la compañía y la subsidiaria mexicana de ATC modificaron el contrato original. Bajo los términos del contrato modificado, la tasa de interés de cada uno de los préstamos es del 13.109% anual. Las obligaciones de pago de la compañía bajo los préstamos de ATC a largo plazo están garantizadas por tres de las principales subsidiarias de la compañía. El vencimiento inicial del préstamo de us\$91,752 es el 11 de febrero de 2020, el cual puede ser extendido mientras el contrato de proyecto global de torres, permanezca vigente. El 27 de noviembre de 2013, el préstamo por US\$28,000 fue liquidado de forma anticipada con recursos obtenidos del programa MTN.

El 1 de junio de 2005, la compañía estableció el programa Medium Term Notes (MTN por sus siglas en inglés) por us\$200 millones con Geronimo Capital Markets LTD. Como el concertador y operador principal. El programa MTN permitía a la compañía emitir y tener saldos insolutos hasta por us\$200 millones en pagarés en cualquier fecha con una vigencia de uno a siete años.

El 25 de mayo de 2011, la compañía modificó el programa MTN existente en ese momento para, entre otras cosas, incrementar su capacidad hasta us\$500 millones e incluir a BCP Securities, LLC y a Jefferies & Company, Inc., como concertadores y operadores junto con Geronimo Capital Markets LTD. El mismo día la compañía realizó una emisión bajo el programa MTN por un monto de us\$300 millones a una tasa de interés anual de 7.5%, las fechas de pago de los intereses son los días 25 de mayo y 25 de noviembre de cada año, hasta su vencimiento el 25 de mayo de 2018.

El 4 de septiembre de 2013, la compañía modificó el programa MTN existente para, entre otras cosas, incrementar su capacidad hasta us\$1,000 millones, llevando a cabo el 19 de septiembre de 2013 una emisión bajo el programa MTN por un monto de us\$500 millones a una tasa anual de interés de 7.625% cuyas fechas de pago de los intereses son los días 18 de marzo y de septiembre de cada año, hasta su vencimiento el 18 de septiembre de 2020.

Con fecha 14 de marzo de 2017, el Grupo pagó de manera anticipada una porción de su deuda a largo plazo, por un monto de US\$ 42.5 millones, con vencimiento en mayo de 2018, derivada de la emisión de US\$300 millones del Programa MTN.

En los meses de julio y agosto la compañía pagó anticipadamente el remanente por US\$257.5 millones, de su bono por US\$300 millones, con vencimiento en 2018, con efectivo de la compañía y contratación de deuda en pesos.

En agosto se colocaron con éxito bonos por US\$400 millones en mercados internacionales, con vencimiento en 2024 y tasa de 8.25%. Con ellos, en el mes de septiembre se pagaron anticipadamente US\$335 millones del bono de la compañía por US\$500 millones, con vencimiento en 2020.

También durante septiembre, TV Azteca colocó Ps.4,000 millones con vencimiento en 2022 y tasa de TIIE + 290 puntos base. Con dichos bonos, se pagó deuda en pesos y se pagó el 30 de octubre el remanente de US\$165 millones, del bono por US\$500 millones con vencimiento al 2020.

Información a revelar sobre capital social [bloque de texto]

En Asamblea General Ordinaria de Accionistas, celebrada en el mes de abril de 2017, se decretó un dividendo por un monto de \$17,422, corresponden a los dividendos preferentes para los accionistas de la serie D-A y de la serie D-L, dichos dividendos provienen de la Cuenta de Utilidad Fiscal Neta (CUFIN).

Acuerdos en el año terminado el 31 de diciembre de 2016

En asamblea general ordinaria de accionistas, celebrada el 30 de abril de 2017, se acordó traspasar a la cuenta de resultados acumulados la cantidad de \$202,000 registrada en otros componentes de capital, como se muestra en el estado de cambios en el capital contable.

En Asamblea General Ordinaria de Accionistas, celebrada en el mes de abril de 2016, se decretó un dividendo por un monto de \$17,306, corresponden a los dividendos preferentes para los accionistas de la serie D-A y de la serie D-L, dichos dividendos provienen de la Cuenta de Utilidad Fiscal Neta (CUFIN).

Información a revelar sobre negocios conjuntos [bloque de texto]

Un negocio conjunto es un acuerdo conjunto mediante el cual las partes que tienen control conjunto del acuerdo tienen derecho a los activos netos del acuerdo. Esas partes se denominan participantes en un negocio conjunto.

Las inversiones en asociadas y negocios conjuntos se contabilizan utilizando el método de participación. Cualquier crédito mercantil o ajuste de valor razonable atribuible a la participación del Grupo en la asociada o negocio conjunto no se reconoce por separado y se incluye en el monto reconocido como inversión.

El valor en libros de las inversiones en asociadas y negocios conjuntos se incrementa o reduce para reconocer la participación del Grupo en los resultados y otras partidas de la utilidad integral de la asociada y del negocio conjunto, ajustados cuando es necesario para asegurar la consistencia con las políticas contables del Grupo.

Las ganancias y pérdidas no realizadas en las operaciones entre el Grupo, sus asociadas y negocios conjuntos se eliminan en la proporción de la participación del Grupo en dichas entidades. Cuando se eliminan pérdidas no realizadas, el activo involucrado también se prueba para deterioro.

A la fecha de este informe no se cuentan con acuerdos con negocios conjuntos.

Información a revelar sobre un resumen de las políticas contables significativas [bloque de texto]

NOTA 4 – PRINCIPALES POLÍTICAS CONTABLES:

Los estados financieros consolidados adjuntos fueron reclasificados y agrupados para ser presentados en los formatos establecidos por la Bolsa Mexicana de Valores y en cumplimiento a los requerimientos establecidos a que está sujeta la compañía.

La información incluida en las notas a los estados financieros adjuntos ha sido condensada y en su caso suprimida, por lo que dichos estados financieros deberán ser leídos en conjunto con los últimos estados financieros dictaminados de la compañía. A continuación se resumen las políticas de contabilidad más importantes seguidas en la preparación de los estados financieros consolidados.

Nuevas normas, modificaciones e interpretaciones que no han sido adoptadas

A la fecha de emisión de este informe la Compañía se encuentra en proceso de determinación de los efectos correspondientes a las nuevas normas (NIIF 9 “Instrumentos Financieros” y NIIF 16 “Arrendamientos”) y modificaciones e interpretaciones de las normas que han sido publicadas, las cuales no son efectivas para el periodo intermedio al que corresponde este informe.

A) CONSOLIDACIÓN DE ESTADOS FINANCIEROS

Los estados financieros del grupo consolidan los de la compañía controladora y todas sus subsidiarias al 31 de marzo de 2018 y 2017. Las subsidiarias son todas aquellas entidades sobre las cuales el grupo tiene poder de control sobre las políticas financieras y operativas. El grupo obtiene y ejerce control mediante más de la mitad de los derechos de voto. Todas las subsidiarias presentan su información financiera para propósitos de consolidación al 31 de marzo de 2018 y 2017 en cumplimiento con las políticas adoptadas por el grupo.

Todas las operaciones y saldos entre las compañías del grupo se eliminan en la consolidación, incluyendo ganancias y pérdidas no realizadas en operaciones entre compañías del grupo. En los casos en los que existen pérdidas no realizadas en la venta de activos entre el grupo, se realiza una reversión en la consolidación, de manera que el activo involucrado también se prueba para deterioro desde una perspectiva de grupo. Los montos reportados en los estados financieros de las subsidiarias han sido ajustados cuando es necesario para asegurar la consistencia con las políticas contables del grupo.

Las utilidades o pérdidas y otras partidas de la utilidad integral de las subsidiarias adquiridas o vendidas durante el año se reconocen a partir de la fecha de vigencia de la adquisición, o hasta la fecha de vigencia de la disposición, según aplique.

Las participaciones no controladoras, los cuales se presentan como parte del capital contable, representan la parte de los resultados y activos netos de la subsidiaria que no posee el grupo. El grupo atribuye la utilidad o pérdida integral total de las subsidiarias entre los propietarios de la controladora y las participaciones no controladoras con base en su tenencia de participación respectiva.

B)CONVERSIÓN DE ESTADOS FINANCIEROS DE COMPAÑÍAS SUBSIDIARIAS EXTRANJERAS

La compañía (entidad informante) y sus subsidiarias (operaciones extranjeras) registran originalmente sus transacciones en pesos mexicanos, así como en quetzales guatemaltecos, dólares americanos, pesos Colombianos, soles peruanos y euros, respectivamente.

La moneda funcional de la entidad informante es el peso mexicano en virtud de que las ventas, costos y gastos se realizan en forma significativa en dicha moneda. La moneda funcional de las operaciones extranjeras son los quetzales guatemaltecos, el dólar americano y el euro en virtud de que sus transacciones y los financiamientos obtenidos son realizados y contratados en dichas monedas.

Las empresas extranjeras operan en un entorno no hiperinflacionario; por lo tanto, las cifras de las entidades extranjeras fueron convertidas a pesos mexicanos como sigue:

- los activos y pasivos fueron convertidos al tipo de cambio de cierre del 31 de marzo de 2018 y 2017. Los saldos que componen el capital contable fueron convertidos al tipo de cambio histórico.
- los ingresos y gastos fueron convertidos al tipo de cambio promedio.
- el efecto de conversión se reconoció al 31 de marzo de 2018 y 2017 como una partida de la utilidad integral denominada “efecto acumulado por conversión” y se presenta en el estado de variaciones en el capital contable.
- el grupo aplica contabilidad de cobertura a las diferencias en moneda extranjera originadas entre la moneda funcional de la operación extranjera y la moneda funcional de la tenedora, independientemente de si la inversión neta es mantenida directamente o a través de una tenedora intermedia.

C)ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

Los estados consolidados de resultados por los periodos comprendidos al 31 de marzo de 2018 y 2017 presentan los costos y gastos con base en su función, lo cual permite conocer su margen de utilidad bruta; asimismo, la depreciación se presenta por separado para conocer la utilidad de operación antes de impuestos, intereses, depreciación y amortización, información relevante para medir su rentabilidad.

D) ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

La compañía ha decidido presentar los estados consolidados de flujos de efectivo por el método indirecto que consiste en presentar en primer lugar la utilidad antes de impuestos y posteriormente los cambios en el capital de trabajo, las actividades de inversión y por último las de financiamiento.

E) EFECTOS DE LA INFLACIÓN

La compañía opera en un entorno no hiperinflacionario, ya que la inflación acumulada de los tres años anteriores a la fecha de los estados financieros no se aproxima o sobrepasa el 100%.

F) INFORMACIÓN FINANCIERA POR SEGMENTOS

Los segmentos operativos se definen como los componentes de una entidad, encausados a desarrollar actividades de negocio por las que se generan ingresos, costos y gastos. Asimismo, sus resultados de operación son revisados de forma regular por la máxima autoridad en la toma de decisiones de la entidad, para decidir sobre los recursos que deben asignarse al segmento y evaluar su rendimiento y en relación con el propio segmento, se dispone de información financiera específica.

La compañía evalúa el desempeño de sus segmentos y les asigna recursos con base en la utilidad de operación antes de depreciación y amortización.

G) EFECTIVO Y EQUIVALENTES DE EFECTIVO

El efectivo y equivalentes de efectivo comprenden el efectivo en caja y depósitos bancarios en cuentas de cheques e inversiones disponibles a la vista de alta liquidez que son fácilmente convertibles en efectivo y que están sujetas a un riesgo poco significativo de cambios en valor.

H) INVERSIONES EN INSTRUMENTOS FINANCIEROS

Las inversiones en instrumentos financieros y otras inversiones a largo plazo incluyen inversiones en títulos de deuda y se clasifican de acuerdo con su fecha de vencimiento y de acuerdo a la intención de su uso que la administración les asigna al momento de su adquisición en: títulos de deuda para conservar al vencimiento, instrumentos financieros a valor razonable con cambios en resultados e instrumentos financieros disponibles para su venta. Inicialmente se registran a su costo de adquisición y posteriormente se valúan como se describe en los párrafos siguientes:

I. Los instrumentos financieros de deuda conservados a su vencimiento se valúan a su costo de adquisición reducido por la amortización de las primas o descuentos relacionados con la adquisición de dicho instrumento, los cuales son amortizados durante la vida de la inversión. En caso de existir una pérdida por deterioro, esta se reconoce en los resultados del periodo.

ii. Los instrumentos financieros a valor razonable con cambios en resultados y los disponibles para su venta, se valúan a su valor razonable, el cual se asemeja a su valor de mercado. El valor razonable es la cantidad por la que pueda intercambiarse un activo financiero o liquidarse un pasivo financiero, entre partes interesadas y dispuestas, en una transacción en libre competencia. Los cambios de valor en los instrumentos financieros a valor razonable en resultados se presentan dentro de los resultados del periodo. Los cambios en el valor razonable de los instrumentos financieros disponibles para su venta se reconocen como una partida de los otros resultados integrales dentro del capital contable, hasta en tanto dichos instrumentos financieros no se vendan o se transfieran de categoría.

Los instrumentos financieros disponibles para su venta se valúan a su valor razonable. El valor razonable es la cantidad por la que puede intercambiarse estas inversiones entre partes interesadas y dispuestas en una transacción en libre competencia.

I) OPERACIONES DE INTERCAMBIO

Las operaciones de intercambio representan transacciones que no implican movimiento de efectivo, en las cuales la compañía vende tiempo de publicidad a terceros o partes relacionadas a cambio de ciertos activos o servicios. Estas transacciones se registran originalmente al valor de mercado de los activos o servicios convenidos en los contratos de intercambio dentro del rubro de cuentas por cobrar anunciantes.

J)DERECHOS DE EXHIBICIÓN

Los derechos de exhibición representan tanto el derecho adquirido para la transmisión de programas y eventos bajo contratos de licencia, como el costo de producciones propias.

Los derechos y obligaciones derivados de los derechos de exhibición adquiridos se registran originalmente como un activo a su costo de adquisición cuando los contratos son firmados y el material está disponible, reconociéndose en su caso el pasivo por la parte pendiente de pago. La porción de los derechos de exhibición que va a ser utilizada en los próximos doce meses se clasifica como un activo circulante. El costo de los derechos de exhibición se amortiza conforme se transmiten los programas y eventos.

K)INVENTARIOS Y COSTOS

Los inventarios de mercancías y materiales se valúan originalmente a su costo de adquisición o su valor neto de realización, según cual sea el menor. Su costo se determina mediante el método de costos promedio y bajo el mismo método se hacen los cargos a los costos y gastos. Los valores de estos inventarios no exceden su valor de mercado.

L)INMUEBLES Y EQUIPO

Los inmuebles y equipo se registran al costo de adquisición.

Los edificios, el equipo de cómputo y otro equipo de operación, (incluyendo accesorios y mobiliario) se registran al costo de adquisición o al costo de fabricación incluyendo cualquier costo atribuible directamente para trasladar los activos en la localización y condiciones necesarias para operar de la forma prevista por la administración del grupo. Todos los demás costos de reparación y mantenimiento son reconocidos en el estado de resultados integrales durante el período en que se incurren.

Los equipos de cómputo y otros equipos que sean propiedad en arrendamiento también se incluyen en propiedades y equipo si se tienen como parte de un arrendamiento financiero.

Estos activos se miden utilizando el modelo de costo que consiste en costo menos depreciación acumulada y pérdidas por deterioro.

La depreciación se reconoce sobre la base de línea recta para cancelar el costo menos el valor residual estimado de las propiedades y equipo, los porcentajes de depreciación con base a las vidas útiles estimadas son:

•EDIFICIOS	3%
•EQUIPO DE OPERACIÓN	5% Y 16%
•MOBILIARIO Y EQUIPO DE OFICINA	10%
•EQUIPO DE TRANSPORTE	20%
•EQUIPO DE CÓMPUTO	25%

Los valores residuales importantes y estimados de vida útil se actualizan conforme se requiere, por lo menos una vez al año.

Las ganancias o pérdidas que se deriven de la disposición de propiedades, planta y equipo se determinan como diferencias entre el producto de la disposición y el valor registrado de los activos y se reconocen en resultados como parte de 'otros ingresos u otros gastos', según corresponda.

M) CONCESIONES DE TELEVISIÓN

El valor de las concesiones de televisión, que son de uso exclusivo de la compañía, se determinó con base en el exceso del precio de compra pagado por los activos de la compañía sobre su valor en libros a la fecha de la privatización.

Como resultado de los análisis efectuados, se determinó de conformidad con la NIC 38 "activos intangibles" que las concesiones de televisión califican como activos intangibles de vida útil indefinida.

Las concesiones son sometidas a pruebas anuales de deterioro.

En cumplimiento con las disposiciones establecidas en la Ley Federal de Radio y Televisión Mexicana y a través de la Secretaría de Comunicaciones y Transportes (SCT), el 25 de agosto de 2004, todas las concesiones de televisión fueron prorrogadas mediante títulos de refrendo de concesión para transmisión de frecuencias, con vencimiento el 31 de diciembre de 2021.

N) INSTRUMENTOS FINANCIEROS

La NIIF 9 "instrumentos financieros", establece el tratamiento de las inversiones temporales y otros contratos que dan origen a un activo o pasivo financiero, para que todos estos instrumentos financieros, incluyendo los derivados, se reconozcan en el balance general. Asimismo, los instrumentos financieros deberán reconocerse de acuerdo con la sustancia del contrato respectivo, utilizando tres clasificaciones: (i) adquiridos con fines de negociación, (ii) disponibles para su venta y (iii) conservados a su vencimiento.

La valuación de los dos primeros grupos se determina conforme al valor razonable de los instrumentos, los activos financieros disponibles para su venta, se reconocen en otros resultados integrales. Cuando se dispone de un activo o se determina que está deteriorado, la ganancia o pérdida acumulada que fue reconocida en las otras partidas de la utilidad integral, se reclasifica a resultados acumulados y se presenta como un ajuste de reclasificación dentro de las otras partidas de la utilidad integral. El interés se calcula utilizando el método de interés efectivo y los dividendos se reconocen en resultados dentro de "ingresos financieros", mientras que para el tercero se determina con base a su costo de adquisición. Los efectos de los cambios en la valuación al valor razonable se llevan a los resultados del período, como parte del resultado integral de financiamiento.

Los instrumentos financieros derivados pactados con fines de cobertura se valúan conforme al criterio de valuación del rubro de activo o pasivo sujeto a cobertura y los cambios en su valuación se reconocen en los resultados del período, netos de los costos, gastos o ingresos provenientes de los activos o pasivos cuyos riesgos están cubriendo.

Ñ) INSTRUMENTOS FINANCIEROS DERIVADOS Y OPERACIONES DE COBERTURA

Los instrumentos financieros derivados con fines de negociación o de cobertura de riesgo de movimientos adversos en tasas de interés, se reconocen como activos y pasivos a su valor razonable.

Los cambios en la valuación de instrumentos con fines de negociación se reconocen en el estado de resultados dentro del rubro de resultado integral de financiamiento en el período en que ocurren; la de los instrumentos con fines de cobertura se reconoce inmediatamente en los resultados, neta de los costos, gastos o ingresos provenientes de activos y pasivos cuyos riesgos están siendo cubiertos. En las operaciones de cobertura de flujos de efectivo, la parte inefectiva de los cambios en el valor razonable de la cobertura se reconoce inmediatamente en los resultados, mientras que la parte efectiva se reconoce en el capital contable como parte de la utilidad integral, y posteriormente se recicla al estado de resultados en el período en que el activo, pasivo o transacción pronosticada (posición primaria cubierta) afecte los resultados del período.

Ciertos instrumentos financieros derivados, aunque son contratados con fines de cobertura desde una perspectiva económica, no se han designado como instrumentos de cobertura para efectos contables. La fluctuación en el valor razonable de esos derivados se reconoce en resultados como parte del resultado integral de financiamiento.

O) INVERSIONES EN ACCIONES DE COMPAÑÍAS ASOCIADAS

Las inversiones en acciones de compañías asociadas en las que se ejerce influencia significativa mediante el poder del voto de más del 25% en ellas, se valúan inicialmente al valor razonable neto de los activos y pasivos de cada asociada a la fecha de su adquisición y ese valor, se modifica posteriormente al final de cada período mediante la aplicación del método de participación. Este método consiste en ajustar el valor de la inversión por medio de la aplicación de la parte proporcional de los cambios en el capital contable de cada compañía.

La participación en los resultados de compañías asociadas se presenta por separado en el estado de resultados.

Todas las compañías asociadas presentan su información financiera para propósitos de reconocer el método de participación al 31 de marzo de 2018 y 2017.

P) COMBINACIÓN DE NEGOCIOS

Las adquisiciones de negocios se reconocen mediante el método de compra. El método de compra requiere evaluar que se está adquiriendo un negocio, identificar a la adquirente, determinar la fecha de adquisición, valorar en el reconocimiento inicial los activos identificables y los pasivos asumidos del negocio adquirido así como la participación no controladora, valorar la contraprestación a su valor razonable y reconocer un crédito mercantil adquirido o inusualmente, reconocer una compra a precio de ganga.

El crédito mercantil representa el exceso de la contraprestación pagada en la adquisición sobre el monto de los activos netos del negocio adquirido.

Cuando los activos netos del negocio adquirido exceden el valor de la contraprestación pagada, dichos activos netos del negocio adquirido son ajustados en el orden siguiente: a) los valores de los activos intangibles, b) el valor de inmuebles, maquinaria y equipo, aplicando el ajuste a prorrata a los valores asignados, excepto por activos disponibles para venta, y c) el valor de las inversiones permanentes. Una vez agotados los activos antes mencionados, el remanente, de haberlo, se reconoce como una ganancia en compra, como una partida no ordinaria en el estado de resultados.

Q) ACTIVOS INTANGIBLES

Los activos intangibles relativos a los costos diferidos, los gastos por amortizar, se reconocen al costo al momento de su adquisición. Los valores netos al 31 de marzo de 2018 y 2017, no exceden a su valor de recuperación o valor de uso.

Los activos intangibles adquiridos, así como los costos incurridos en el desarrollo de activos intangibles se capitalizan cuando se identifican beneficios económicos futuros asociados y existe evidencia sobre el control de dichos activos. Las erogaciones que no reúnen estos requisitos se cargan a los resultados del período en que se incurren.

Los activos intangibles con vida definida se amortizan durante el período en que se espera obtener los beneficios económicos futuros utilizando el método de línea recta. El valor residual y la vida útil estimada son revisados anualmente.

Los activos intangibles con vida indefinida, no se amortizan al no poderse precisar la fecha de terminación de los beneficios económicos futuros. Dichos activos se sujetan a una evaluación anual por posible deterioro o antes si las circunstancias lo ameritan, ya sea individualmente o a nivel de la unidad generadora de efectivo.

Asimismo, anualmente se evalúa para determinar si existen hechos y circunstancias que permitan seguir manteniendo una vida útil indefinida para ese activo. Si no existen esas circunstancias, el cambio en la vida útil de indefinida a finita se contabilizará como un cambio en una estimación contable sobre una base prospectiva.

R)EVALUACIÓN DE ACTIVOS DE LARGA DURACIÓN

Los valores de los activos de larga duración, tangibles e intangibles, incluyendo el crédito mercantil se revisan al menos una vez al año o cuando existen eventos o cambios en las circunstancias del negocio que indican que dichos valores pueden no ser recuperables. Para calcular la pérdida por deterioro se debe determinar el valor de recuperación que se define como el mayor entre el precio neto de venta de una unidad generadora de efectivo y su valor de uso, que es el valor presente de los flujos netos de efectivo futuros, utilizando una tasa apropiada de descuento.

S)BENEFICIOS A LOS EMPLEADOS

Beneficios por terminación.- los beneficios por terminación no sustitutivas de una jubilación, cubiertas al personal que se retira por causas de una reestructuración, se cargan a los resultados del periodo en que se realizan o bien se crean provisiones cuando existe una obligación presente de esos eventos, con una probabilidad de salida de recursos y se puede razonablemente estimar dicha obligación. Las indemnizaciones no sustitutivas de una jubilación, cubiertas al personal que se retira por causas distintas de una reestructuración se determinan de acuerdo con cálculos actuariales realizados con cifras al 31 de diciembre de 2017.

Beneficios por retiro por prima de antigüedad y pensiones.- los beneficios por retiro y la prima de antigüedad pagadera a empleados con quince o más años de servicio, establecida por la ley federal del trabajo, se reconoce como costo durante los años de servicios del personal para lo cual se tiene una reserva que cubre la obligación por beneficios actuales, misma que fue determinada de acuerdo con los cálculos actuariales realizados con cifras al 31 de diciembre de 2017 y 2016.

T)TRANSACCIONES EN MONEDA EXTRANJERA

Las transacciones en moneda extranjera se registran al tipo de cambio en vigor a la fecha en que se realizan. Los activos y pasivos en moneda extranjera se actualizan utilizando los tipos de cambio aplicables al cierre de cada período. Las fluctuaciones cambiarias forman parte del resultado integral de financiamiento, afectando directamente los resultados del período.

U)INGRESOS DIFERIDO POR PAUTA DE PUBLICIDAD

El grupo maneja esencialmente dos tipos de contratos de anticipos de publicidad con sus clientes. Por un lado, tenemos aquellos contratos en los que los anunciantes optan por pagar la totalidad de la publicidad contratada dentro de los cuatro meses siguientes a la fecha en que el contrato es firmado. Por otro lado, existen contratos en los que el grupo permite a los clientes realizar los pagos en parcialidades, los cuales generalmente son soportados por pagarés durante el período en el cual la publicidad es transmitida. En ambos casos la compañía celebra algunos contratos a plazos mayores de un año con sus clientes.

La compañía registra el efectivo o los otros activos recibidos y el saldo a cargo de los clientes, así como la obligación de proporcionar publicidad bajo cualquiera de los dos tipos de contratos antes mencionados, cuando los contratos son firmados o existe la aceptación tácita del cliente. Los anticipos de publicidad son acreditados a las ventas netas cuando la publicidad contratada es transmitida. El reconocimiento de ingresos se basa en sistemas que son alimentados con datos de la programación que es transmitida diariamente, mediciones de audiencia, montos de los contratos y otra información.

V)IMPUESTOS A LAS GANANCIAS

De conformidad con las disposiciones vigentes establecidas en la NIC 12 "impuestos a las ganancias", el impuesto causado es determinado con base en las disposiciones fiscales vigentes y se registra en los resultados del periodo a que es atribuible. Los efectos de impuestos diferidos consisten en aplicar la tasa fiscal correspondiente a todas aquellas diferencias temporales entre los saldos contables y fiscales de activos y pasivos que se esperan materializar en el futuro, relacionadas con: i) las diferencias temporales deducibles y acumulables, ii) la compensación de pérdidas fiscales obtenidas en periodos anteriores pendientes de amortizar y iii) la compensación de créditos no utilizados procedentes de periodos anteriores.

W)RESERVA PARA RECOMPRA DE ACCIONES

La compañía constituyó, de acuerdo con la ley del mercado de valores, una reserva de capital mediante la separación de utilidades acumuladas, denominada reserva para recompra de acciones, con el objeto de fortalecer la oferta y la demanda de sus acciones en el mercado de valores. Las acciones adquiridas y que temporalmente se retiran del mercado, se consideran como acciones en tesorería y se presentan como una reducción del capital social hasta que son recolocadas en el mercado.

X)VENTAS NETAS

Los ingresos por contratos de publicidad se reconocen conforme la publicidad contratada es transmitida. Las ventas netas comprenden los ingresos obtenidos de los anunciantes menos las comisiones sobre ventas.

Y)INGRESOS POR TIEMPOS DE PUBLICIDAD NO VENDIDA

La compañía comercializa recurrentemente los tiempos de publicidad no vendida a productores de infomerciales, a anunciantes de riesgo compartido y a través de publicidad integrada. Los infomerciales se cobran a una cuota acordada por el tiempo que dura el anuncio. Por los anuncios de riesgo compartido se recibe un porcentaje de las ventas brutas de los productos ofrecidos durante el período de tiempo negociado después de que el anuncio es transmitido. Los ingresos por publicidad integrada corresponden a la presentación y uso de productos durante la transmisión de programación propia.

Z)ESTIMACIÓN PARA CUENTAS INCOBRABLES

Periódicamente se evalúa la recuperabilidad de las cuentas por cobrar a clientes y de otras cuentas por cobrar. Cuando se determina que estas cuentas no son recuperables, la estimación correspondiente de los saldos de clientes se aplica a ventas netas y la de otras cuentas por cobrar se aplica a otros gastos.

AA)USO DE ESTIMACIONES

En la preparación de los estados financieros, la administración de la compañía ha utilizado varios estimados y supuestos relacionados con la presentación de los activos y pasivos y la revelación de activos y pasivos contingentes, tales como provisión de cuentas incobrables, prima de antigüedad, tasas de descuento y otras, para presentar su información financiera de conformidad con las NIIF. Los resultados reales pueden diferir de estos estimados y supuestos.

BB)UTILIDAD POR ACCIÓN

La utilidad por acción correspondiente a la participación controladora es calculada con base en el promedio ponderado de acciones en circulación durante los periodos terminados al 31 de marzo de 2018 y 2017, respectivamente.

CC)UTILIDAD (PÉRDIDA) INTEGRAL

La utilidad (pérdida) integral incluye la utilidad (pérdida) neta del año, más las partidas que de acuerdo con las NIIF se requiere registrar directamente en la inversión de los accionistas y no son aportaciones o reducciones de capital.

[800600] Notas - Lista de políticas contables

Información a revelar sobre un resumen de las políticas contables significativas [bloque de texto]

NOTA 4 – PRINCIPALES POLÍTICAS CONTABLES:

Los estados financieros consolidados adjuntos fueron reclasificados y agrupados para ser presentados en los formatos establecidos por la Bolsa Mexicana de Valores y en cumplimiento a los requerimientos establecidos a que está sujeta la compañía.

La información incluida en las notas a los estados financieros adjuntos ha sido condensada y en su caso suprimida, por lo que dichos estados financieros deberán ser leídos en conjunto con los últimos estados financieros dictaminados de la compañía. A continuación se resumen las políticas de contabilidad más importantes seguidas en la preparación de los estados financieros consolidados.

Nuevas normas, modificaciones e interpretaciones que no han sido adoptadas

A la fecha de emisión de este informe la Compañía se encuentra en proceso de determinación de los efectos correspondientes a las nuevas normas (NIIF 9 “Instrumentos Financieros” y NIIF 16 “Arrendamientos”) y modificaciones e interpretaciones de las normas que han sido publicadas, las cuales no son efectivas para el periodo intermedio al que corresponde este informe.

A) CONSOLIDACIÓN DE ESTADOS FINANCIEROS

Los estados financieros del grupo consolidan los de la compañía controladora y todas sus subsidiarias al 31 de marzo de 2018 y 2017. Las subsidiarias son todas aquellas entidades sobre las cuales el grupo tiene poder de control sobre las políticas financieras y operativas. El grupo obtiene y ejerce control mediante más de la mitad de los derechos de voto. Todas las subsidiarias presentan su información financiera para propósitos de consolidación al 31 de marzo de 2018 y 2017 en cumplimiento con las políticas adoptadas por el grupo.

Todas las operaciones y saldos entre las compañías del grupo se eliminan en la consolidación, incluyendo ganancias y pérdidas no realizadas en operaciones entre compañías del grupo. En los casos en los que existen pérdidas no realizadas en la venta de activos entre el grupo, se realiza una reversión en la consolidación, de manera que el activo involucrado también se prueba para deterioro desde una perspectiva de grupo. Los montos reportados en los estados financieros de las subsidiarias han sido ajustados cuando es necesario para asegurar la consistencia con las políticas contables del grupo.

Las utilidades o pérdidas y otras partidas de la utilidad integral de las subsidiarias adquiridas o vendidas durante el año se reconocen a partir de la fecha de vigencia de la adquisición, o hasta la fecha de vigencia de la disposición, según aplique.

Las participaciones no controladoras, los cuales se presentan como parte del capital contable, representan la parte de los resultados y activos netos de la subsidiaria que no posee el grupo. El grupo atribuye la utilidad o pérdida integral total de las subsidiarias entre los propietarios de la controladora y las participaciones no controladoras con base en su tenencia de participación respectiva.

B) CONVERSIÓN DE ESTADOS FINANCIEROS DE COMPAÑÍAS SUBSIDIARIAS EXTRANJERAS

La compañía (entidad informante) y sus subsidiarias (operaciones extranjeras) registran originalmente sus transacciones en pesos mexicanos, así como en quetzales guatemaltecos, dólares americanos, pesos Colombianos, soles peruanos y euros, respectivamente.

La moneda funcional de la entidad informante es el peso mexicano en virtud de que las ventas, costos y gastos se realizan en forma significativa en dicha moneda. La moneda funcional de las operaciones extranjeras son los quetzales guatemaltecos, el dólar americano y el euro en virtud de que sus transacciones y los financiamientos obtenidos son realizados y contratados en dichas monedas.

Las empresas extranjeras operan en un entorno no hiperinflacionario; por lo tanto, las cifras de las entidades extranjeras fueron convertidas a pesos mexicanos como sigue:

- los activos y pasivos fueron convertidos al tipo de cambio de cierre del 31 de marzo de 2018 y 2017. Los saldos que componen el capital contable fueron convertidos al tipo de cambio histórico.
- los ingresos y gastos fueron convertidos al tipo de cambio promedio.
- el efecto de conversión se reconoció al 31 de marzo de 2018 y 2017 como una partida de la utilidad integral denominada “efecto acumulado por conversión” y se presenta en el estado de variaciones en el capital contable.
- el grupo aplica contabilidad de cobertura a las diferencias en moneda extranjera originadas entre la moneda funcional de la operación extranjera y la moneda funcional de la tenedora, independientemente de si la inversión neta es mantenida directamente o a través de una tenedora intermedia.

C) ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

Los estados consolidados de resultados por los periodos comprendidos al 31 de marzo de 2018 y 2017 presentan los costos y gastos con base en su función, lo cual permite conocer su margen de utilidad bruta; asimismo, la depreciación se presenta por separado para conocer la utilidad de operación antes de impuestos, intereses, depreciación y amortización, información relevante para medir su rentabilidad.

D) ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

La compañía ha decidido presentar los estados consolidados de flujos de efectivo por el método indirecto que consiste en presentar en primer lugar la utilidad antes de impuestos y posteriormente los cambios en el capital de trabajo, las actividades de inversión y por último las de financiamiento.

E) EFECTOS DE LA INFLACIÓN

La compañía opera en un entorno no hiperinflacionario, ya que la inflación acumulada de los tres años anteriores a la fecha de los estados financieros no se aproxima o sobrepasa el 100%.

F) INFORMACIÓN FINANCIERA POR SEGMENTOS

Los segmentos operativos se definen como los componentes de una entidad, encausados a desarrollar actividades de negocio por las que se generan ingresos, costos y gastos. Asimismo, sus resultados de operación son revisados de forma regular por la máxima autoridad en la toma de decisiones de la entidad, para decidir sobre los recursos que deben asignarse al segmento y evaluar su rendimiento y en relación con el propio segmento, se dispone de información financiera específica.

La compañía evalúa el desempeño de sus segmentos y les asigna recursos con base en la utilidad de operación antes de depreciación y amortización.

G) EFECTIVO Y EQUIVALENTES DE EFECTIVO

El efectivo y equivalentes de efectivo comprenden el efectivo en caja y depósitos bancarios en cuentas de cheques e inversiones disponibles a la vista de alta liquidez que son fácilmente convertibles en efectivo y que están sujetas a un riesgo poco significativo de cambios en valor.

H) INVERSIONES EN INSTRUMENTOS FINANCIEROS

Las inversiones en instrumentos financieros y otras inversiones a largo plazo incluyen inversiones en títulos de deuda y se clasifican de acuerdo con su fecha de vencimiento y de acuerdo a la intención de su uso que la administración les asigna al momento de su adquisición en: títulos de deuda para conservar al vencimiento, instrumentos financieros a valor razonable con cambios en resultados e instrumentos financieros disponibles para su venta. Inicialmente se registran a su costo de adquisición y posteriormente se valúan como se describe en los párrafos siguientes:

I. Los instrumentos financieros de deuda conservados a su vencimiento se valúan a su costo de adquisición reducido por la amortización de las primas o descuentos relacionados con la adquisición de dicho instrumento, los cuales son amortizados durante la vida de la inversión. En caso de existir una pérdida por deterioro, esta se reconoce en los resultados del periodo.

II. Los instrumentos financieros a valor razonable con cambios en resultados y los disponibles para su venta, se valúan a su valor razonable, el cual se asemeja a su valor de mercado. El valor razonable es la cantidad por la que pueda intercambiarse un activo financiero o liquidarse un pasivo financiero, entre partes interesadas y dispuestas, en una transacción en libre competencia. Los cambios de valor en los instrumentos financieros a valor razonable en resultados se presentan dentro de los resultados del periodo. Los cambios en el valor razonable de los instrumentos financieros disponibles para su venta se reconocen como una partida de los otros resultados integrales dentro del capital contable, hasta en tanto dichos instrumentos financieros no se vendan o se transfieran de categoría.

Los instrumentos financieros disponibles para su venta se valúan a su valor razonable. El valor razonable es la cantidad por la que puede intercambiarse estas inversiones entre partes interesadas y dispuestas en una transacción en libre competencia.

I) OPERACIONES DE INTERCAMBIO

Las operaciones de intercambio representan transacciones que no implican movimiento de efectivo, en las cuales la compañía vende tiempo de publicidad a terceros o partes relacionadas a cambio de ciertos activos o servicios. Estas transacciones se registran originalmente al valor de mercado de los activos o servicios convenidos en los contratos de intercambio dentro del rubro de cuentas por cobrar anunciantes.

J) DERECHOS DE EXHIBICIÓN

Los derechos de exhibición representan tanto el derecho adquirido para la transmisión de programas y eventos bajo contratos de licencia, como el costo de producciones propias.

Los derechos y obligaciones derivados de los derechos de exhibición adquiridos se registran originalmente como un activo a su costo de adquisición cuando los contratos son firmados y el material está disponible, reconociéndose en su caso el pasivo por la parte pendiente de pago. La porción de los derechos de exhibición que va a ser utilizada en los próximos doce meses se clasifica como un activo circulante. El costo de los derechos de exhibición se amortiza conforme se transmiten los programas y eventos.

K) INVENTARIOS Y COSTOS

Los inventarios de mercancías y materiales se valúan originalmente a su costo de adquisición o su valor neto de realización, según cual sea el menor. Su costo se determina mediante el método de costos promedio y bajo el mismo método se hacen los cargos a los costos y gastos. Los valores de estos inventarios no exceden su valor de mercado.

L) INMUEBLES Y EQUIPO

Los inmuebles y equipo se registran al costo de adquisición.

Los edificios, el equipo de cómputo y otro equipo de operación, (incluyendo accesorios y mobiliario) se registran al costo de adquisición o al costo de fabricación incluyendo cualquier costo atribuible directamente para trasladar los activos en la localización

y condiciones necesarias para operar de la forma prevista por la administración del grupo. Todos los demás costos de reparación y mantenimiento son reconocidos en el estado de resultados integrales durante el período en que se incurren.

Los equipos de cómputo y otros equipos que sean propiedad en arrendamiento también se incluyen en propiedades y equipo si se tienen como parte de un arrendamiento financiero.

Estos activos se miden utilizando el modelo de costo que consiste en costo menos depreciación acumulada y pérdidas por deterioro.

La depreciación se reconoce sobre la base de línea recta para cancelar el costo menos el valor residual estimado de las propiedades y equipo, los porcentajes de depreciación con base a las vidas útiles estimadas son:

•EDIFICIOS	3%
•EQUIPO DE OPERACIÓN	5% Y 16%
•MOBILIARIO Y EQUIPO DE OFICINA	10%
•EQUIPO DE TRANSPORTE	20%
•EQUIPO DE CÓMPUTO	25%

Los valores residuales importantes y estimados de vida útil se actualizan conforme se requiere, por lo menos una vez al año.

Las ganancias o pérdidas que se deriven de la disposición de propiedades, planta y equipo se determinan como diferencias entre el producto de la disposición y el valor registrado de los activos y se reconocen en resultados como parte de 'otros ingresos u otros gastos', según corresponda.

M)CONCESIONES DE TELEVISIÓN

El valor de las concesiones de televisión, que son de uso exclusivo de la compañía, se determinó con base en el exceso del precio de compra pagado por los activos de la compañía sobre su valor en libros a la fecha de la privatización.

Como resultado de los análisis efectuados, se determinó de conformidad con la NIC 38 "activos intangibles" que las concesiones de televisión califican como activos intangibles de vida útil indefinida.

Las concesiones son sometidas a pruebas anuales de deterioro.

En cumplimiento con las disposiciones establecidas en la Ley Federal de Radio y Televisión Mexicana y a través de la Secretaría de Comunicaciones y Transportes (SCT), el 25 de agosto de 2004, todas las concesiones de televisión fueron prorrogadas mediante títulos de refrendo de concesión para transmisión de frecuencias, con vencimiento el 31 de diciembre de 2021.

N)INSTRUMENTOS FINANCIEROS

La NIIF 9 "instrumentos financieros", establece el tratamiento de las inversiones temporales y otros contratos que dan origen a un activo o pasivo financiero, para que todos estos instrumentos financieros, incluyendo los derivados, se reconozcan en el balance general. Asimismo, los instrumentos financieros deberán reconocerse de acuerdo con la sustancia del contrato respectivo,

utilizando tres clasificaciones: (i) adquiridos con fines de negociación, (ii) disponibles para su venta y (iii) conservados a su vencimiento.

La valuación de los dos primeros grupos se determina conforme al valor razonable de los instrumentos, los activos financieros disponibles para su venta, se reconocen en otros resultados integrales. Cuando se dispone de un activo o se determina que está deteriorado, la ganancia o pérdida acumulada que fue reconocida en las otras partidas de la utilidad integral, se reclasifica a resultados acumulados y se presenta como un ajuste de reclasificación dentro de las otras partidas de la utilidad integral. El interés se calcula utilizando el método de interés efectivo y los dividendos se reconocen en resultados dentro de "ingresos financieros", mientras que para el tercero se determina con base a su costo de adquisición. Los efectos de los cambios en la valuación al valor razonable se llevan a los resultados del período, como parte del resultado integral de financiamiento.

Los instrumentos financieros derivados pactados con fines de cobertura se valúan conforme al criterio de valuación del rubro de activo o pasivo sujeto a cobertura y los cambios en su valuación se reconocen en los resultados del período, netos de los costos, gastos o ingresos provenientes de los activos o pasivos cuyos riesgos están cubriendo.

Ñ) INSTRUMENTOS FINANCIEROS DERIVADOS Y OPERACIONES DE COBERTURA

Los instrumentos financieros derivados con fines de negociación o de cobertura de riesgo de movimientos adversos en tasas de interés, se reconocen como activos y pasivos a su valor razonable.

Los cambios en la valuación de instrumentos con fines de negociación se reconocen en el estado de resultados dentro del rubro de resultado integral de financiamiento en el período en que ocurren; la de los instrumentos con fines de cobertura se reconoce inmediatamente en los resultados, neta de los costos, gastos o ingresos provenientes de activos y pasivos cuyos riesgos están siendo cubiertos. En las operaciones de cobertura de flujos de efectivo, la parte inefectiva de los cambios en el valor razonable de la cobertura se reconoce inmediatamente en los resultados, mientras que la parte efectiva se reconoce en el capital contable como parte de la utilidad integral, y posteriormente se recicla al estado de resultados en el período en que el activo, pasivo o transacción pronosticada (posición primaria cubierta) afecte los resultados del período.

Ciertos instrumentos financieros derivados, aunque son contratados con fines de cobertura desde una perspectiva económica, no se han designado como instrumentos de cobertura para efectos contables. La fluctuación en el valor razonable de esos derivados se reconoce en resultados como parte del resultado integral de financiamiento.

O) INVERSIONES EN ACCIONES DE COMPAÑÍAS ASOCIADAS

Las inversiones en acciones de compañías asociadas en las que se ejerce influencia significativa mediante el poder del voto de más del 25% en ellas, se valúan inicialmente al valor razonable neto de los activos y pasivos de cada asociada a la fecha de su adquisición y ese valor, se modifica posteriormente al final de cada período mediante la aplicación del método de participación. Este método consiste en ajustar el valor de la inversión por medio de la aplicación de la parte proporcional de los cambios en el capital contable de cada compañía.

La participación en los resultados de compañías asociadas se presenta por separado en el estado de resultados.

Todas las compañías asociadas presentan su información financiera para propósitos de reconocer el método de participación al 31 de marzo de 2018 y 2017.

P) COMBINACIÓN DE NEGOCIOS

Las adquisiciones de negocios se reconocen mediante el método de compra. El método de compra requiere evaluar que se está adquiriendo un negocio, identificar a la adquirente, determinar la fecha de adquisición, valorar en el reconocimiento inicial los activos identificables y los pasivos asumidos del negocio adquirido así como la participación no controladora, valorar la contraprestación a su valor razonable y reconocer un crédito mercantil adquirido o inusualmente, reconocer una compra a precio de ganga.

El crédito mercantil representa el exceso de la contraprestación pagada en la adquisición sobre el monto de los activos netos del negocio adquirido.

Cuando los activos netos del negocio adquirido exceden el valor de la contraprestación pagada, dichos activos netos del negocio adquirido son ajustados en el orden siguiente: a) los valores de los activos intangibles, b) el valor de inmuebles, maquinaria y equipo, aplicando el ajuste a prorrata a los valores asignados, excepto por activos disponibles para venta, y c) el valor de las inversiones permanentes. Una vez agotados los activos antes mencionados, el remanente, de haberlo, se reconoce como una ganancia en compra, como una partida no ordinaria en el estado de resultados.

Q)ACTIVOS INTANGIBLES

Los activos intangibles relativos a los costos diferidos, los gastos por amortizar, se reconocen al costo al momento de su adquisición. Los valores netos al 31 de marzo de 2018 y 2017, no exceden a su valor de recuperación o valor de uso.

Los activos intangibles adquiridos, así como los costos incurridos en el desarrollo de activos intangibles se capitalizan cuando se identifican beneficios económicos futuros asociados y existe evidencia sobre el control de dichos activos. Las erogaciones que no reúnen estos requisitos se cargan a los resultados del período en que se incurrir.

Los activos intangibles con vida definida se amortizan durante el período en que se espera obtener los beneficios económicos futuros utilizando el método de línea recta. El valor residual y la vida útil estimada son revisados anualmente.

Los activos intangibles con vida indefinida, no se amortizan al no poderse precisar la fecha de terminación de los beneficios económicos futuros. Dichos activos se sujetan a una evaluación anual por posible deterioro o antes si las circunstancias lo ameritan, ya sea individualmente o a nivel de la unidad generadora de efectivo.

Asimismo, anualmente se evalúa para determinar si existen hechos y circunstancias que permitan seguir manteniendo una vida útil indefinida para ese activo. Si no existen esas circunstancias, el cambio en la vida útil de indefinida a finita se contabilizará como un cambio en una estimación contable sobre una base prospectiva.

R)EVALUACIÓN DE ACTIVOS DE LARGA DURACIÓN

Los valores de los activos de larga duración, tangibles e intangibles, incluyendo el crédito mercantil se revisan al menos una vez al año o cuando existen eventos o cambios en las circunstancias del negocio que indican que dichos valores pueden no ser recuperables. Para calcular la pérdida por deterioro se debe determinar el valor de recuperación que se define como el mayor entre el precio neto de venta de una unidad generadora de efectivo y su valor de uso, que es el valor presente de los flujos netos de efectivo futuros, utilizando una tasa apropiada de descuento.

S)BENEFICIOS A LOS EMPLEADOS

Beneficios por terminación.- los beneficios por terminación no sustitutivas de una jubilación, cubiertas al personal que se retira por causas de una reestructuración, se cargan a los resultados del periodo en que se realizan o bien se crean provisiones cuando existe una obligación presente de esos eventos, con una probabilidad de salida de recursos y se puede razonablemente estimar dicha obligación. Las indemnizaciones no sustitutivas de una jubilación, cubiertas al personal que se retira por causas distintas de una reestructuración se determinan de acuerdo con cálculos actuariales realizados con cifras al 31 de diciembre de 2017.

Beneficios por retiro por prima de antigüedad y pensiones.- los beneficios por retiro y la prima de antigüedad pagadera a empleados con quince o más años de servicio, establecida por la ley federal del trabajo, se reconoce como costo durante los años de servicios del personal para lo cual se tiene una reserva que cubre la obligación por beneficios actuales, misma que fue determinada de acuerdo con los cálculos actuariales realizados con cifras al 31 de diciembre de 2017 y 2016.

T)TRANSACCIONES EN MONEDA EXTRANJERA

Las transacciones en moneda extranjera se registran al tipo de cambio en vigor a la fecha en que se realizan. Los activos y pasivos en moneda extranjera se actualizan utilizando los tipos de cambio aplicables al cierre de cada período. Las fluctuaciones cambiarias forman parte del resultado integral de financiamiento, afectando directamente los resultados del período.

U)INGRESOS DIFERIDO POR PAUTA DE PUBLICIDAD

El grupo maneja esencialmente dos tipos de contratos de anticipos de publicidad con sus clientes. Por un lado, tenemos aquellos contratos en los que los anunciantes optan por pagar la totalidad de la publicidad contratada dentro de los cuatro meses siguientes a la fecha en que el contrato es firmado. Por otro lado, existen contratos en los que el grupo permite a los clientes realizar los pagos en parcialidades, los cuales generalmente son soportados por pagarés durante el período en el cual la publicidad es transmitida. En ambos casos la compañía celebra algunos contratos a plazos mayores de un año con sus clientes.

La compañía registra el efectivo o los otros activos recibidos y el saldo a cargo de los clientes, así como la obligación de proporcionar publicidad bajo cualquiera de los dos tipos de contratos antes mencionados, cuando los contratos son firmados o existe la aceptación tácita del cliente. Los anticipos de publicidad son acreditados a las ventas netas cuando la publicidad contratada es transmitida. El reconocimiento de ingresos se basa en sistemas que son alimentados con datos de la programación que es transmitida diariamente, mediciones de audiencia, montos de los contratos y otra información.

V)IMPUESTOS A LAS GANANCIAS

De conformidad con las disposiciones vigentes establecidas en la NIC 12 "impuestos a las ganancias", el impuesto causado es determinado con base en las disposiciones fiscales vigentes y se registra en los resultados del periodo a que es atribuible. Los efectos de impuestos diferidos consisten en aplicar la tasa fiscal correspondiente a todas aquellas diferencias temporales entre los saldos contables y fiscales de activos y pasivos que se esperan materializar en el futuro, relacionadas con: i) las diferencias temporales deducibles y acumulables, ii) la compensación de pérdidas fiscales obtenidas en periodos anteriores pendientes de amortizar y iii) la compensación de créditos no utilizados procedentes de periodos anteriores.

W)RESERVA PARA RECOMPRA DE ACCIONES

La compañía constituyó, de acuerdo con la ley del mercado de valores, una reserva de capital mediante la separación de utilidades acumuladas, denominada reserva para recompra de acciones, con el objeto de fortalecer la oferta y la demanda de sus acciones en el mercado de valores. Las acciones adquiridas y que temporalmente se retiran del mercado, se consideran como acciones en tesorería y se presentan como una reducción del capital social hasta que son recolocadas en el mercado.

X)VENTAS NETAS

Los ingresos por contratos de publicidad se reconocen conforme la publicidad contratada es transmitida. Las ventas netas comprenden los ingresos obtenidos de los anunciantes menos las comisiones sobre ventas.

Y)INGRESOS POR TIEMPOS DE PUBLICIDAD NO VENDIDA

La compañía comercializa recurrentemente los tiempos de publicidad no vendida a productores de infomerciales, a anunciantes de riesgo compartido y a través de publicidad integrada. Los infomerciales se cobran a una cuota acordada por el tiempo que dura el anuncio. Por los anuncios de riesgo compartido se recibe un porcentaje de las ventas brutas de los productos ofrecidos durante el período de tiempo negociado después de que el anuncio es transmitido. Los ingresos por publicidad integrada corresponden a la presentación y uso de productos durante la transmisión de programación propia.

Z)ESTIMACIÓN PARA CUENTAS INCOBRABLES

Periódicamente se evalúa la recuperabilidad de las cuentas por cobrar a clientes y de otras cuentas por cobrar. Cuando se determina que estas cuentas no son recuperables, la estimación correspondiente de los saldos de clientes se aplica a ventas netas y la de otras cuentas por cobrar se aplica a otros gastos.

AA)USO DE ESTIMACIONES

En la preparación de los estados financieros, la administración de la compañía ha utilizado varios estimados y supuestos relacionados con la presentación de los activos y pasivos y la revelación de activos y pasivos contingentes, tales como provisión de cuentas incobrables, prima de antigüedad, tasas de descuento y otras, para presentar su información financiera de conformidad con las NIIF. Los resultados reales pueden diferir de estos estimados y supuestos.

BB)UTILIDAD POR ACCIÓN

La utilidad por acción correspondiente a la participación controladora es calculada con base en el promedio ponderado de acciones en circulación durante los periodos terminados al 31 de marzo de 2018 y 2017, respectivamente.

CC)UTILIDAD (PÉRDIDA) INTEGRAL

La utilidad (pérdida) integral incluye la utilidad (pérdida) neta del año, más las partidas que de acuerdo con las NIIF se requiere registrar directamente en la inversión de los accionistas y no son aportaciones o reducciones de capital.

[813000] Notas - Información financiera intermedia de conformidad con la NIC 34

Información a revelar sobre información financiera intermedia [bloque de texto]

Los estados financieros condensados consolidados a fechas intermedias ("los estados financieros intermedios") corresponden a los 12 meses terminados al 31 de diciembre de 2017 y 2016, se presentan en pesos mexicanos, que es la moneda funcional de la compañía. Dichos estados financieros han sido preparados de acuerdo con la norma internacional de contabilidad (NIC) 34 "información financiera a fechas intermedias" y no incluyen toda la información requerida para estados financieros anuales en concordancia con la normas internacionales de información financiera (NIIF), y deberán ser comprendidos en conjunto con los estados financieros consolidados terminados al 31 de diciembre de 2016.

Descripción de sucesos y transacciones significativas

Red de fibra óptica en Perú

Como se anunció previamente, la Dirección General de TV Azteca se encuentra en proceso de actualizar la valuación y las perspectivas de su inversión en telecomunicaciones en Perú, como lo solicitó anteriormente el Consejo de Administración, con el fin de determinar su compatibilidad con la definición estratégica de la compañía. Con base en dicho análisis, TV Azteca formulará un plan de acción sobre esta inversión.

Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios [bloque de texto]

NOTA 4 – PRINCIPALES POLÍTICAS CONTABLES:

Los estados financieros consolidados adjuntos fueron reclasificados y agrupados para ser presentados en los formatos establecidos por la Bolsa Mexicana de Valores y en cumplimiento a los requerimientos establecidos a que está sujeta la compañía.

La información incluida en las notas a los estados financieros adjuntos ha sido condensada y en su caso suprimida, por lo que dichos estados financieros deberán ser leídos en conjunto con los últimos estados financieros dictaminados de la compañía. A continuación se resumen las políticas de contabilidad más importantes seguidas en la preparación de los estados financieros consolidados.

Nuevas normas, modificaciones e interpretaciones que no han sido adoptadas

A la fecha de emisión de este informe la Compañía se encuentra en proceso de determinación de los efectos correspondientes a las nuevas normas (NIIF 9 “Instrumentos Financieros” y NIIF 16 “Arrendamientos”) y modificaciones e interpretaciones de las normas que han sido publicadas, las cuales no son efectivas para el periodo intermedio al que corresponde este informe.

A) CONSOLIDACIÓN DE ESTADOS FINANCIEROS

Los estados financieros del grupo consolidan los de la compañía controladora y todas sus subsidiarias al 31 de marzo de 2018 y 2017. Las subsidiarias son todas aquellas entidades sobre las cuales el grupo tiene poder de control sobre las políticas financieras y operativas. El grupo obtiene y ejerce control mediante más de la mitad de los derechos de voto. Todas las subsidiarias presentan su información financiera para propósitos de consolidación al 31 de marzo de 2018 y 2017 en cumplimiento con las políticas adoptadas por el grupo.

Todas las operaciones y saldos entre las compañías del grupo se eliminan en la consolidación, incluyendo ganancias y pérdidas no realizadas en operaciones entre compañías del grupo. En los casos en los que existen pérdidas no realizadas en la venta de activos entre el grupo, se realiza una reversión en la consolidación, de manera que el activo involucrado también se prueba para deterioro desde una perspectiva de grupo. Los montos reportados en los estados financieros de las subsidiarias han sido ajustados cuando es necesario para asegurar la consistencia con las políticas contables del grupo.

Las utilidades o pérdidas y otras partidas de la utilidad integral de las subsidiarias adquiridas o vendidas durante el año se reconocen a partir de la fecha de vigencia de la adquisición, o hasta la fecha de vigencia de la disposición, según aplique.

Las participaciones no controladoras, los cuales se presentan como parte del capital contable, representan la parte de los resultados y activos netos de la subsidiaria que no posee el grupo. El grupo atribuye la utilidad o pérdida integral total de las subsidiarias entre los propietarios de la controladora y las participaciones no controladoras con base en su tenencia de participación respectiva.

B) CONVERSIÓN DE ESTADOS FINANCIEROS DE COMPAÑÍAS SUBSIDIARIAS EXTRANJERAS

La compañía (entidad informante) y sus subsidiarias (operaciones extranjeras) registran originalmente sus transacciones en pesos mexicanos, así como en quetzales guatemaltecos, dólares americanos, pesos Colombianos, soles peruanos y euros, respectivamente.

La moneda funcional de la entidad informante es el peso mexicano en virtud de que las ventas, costos y gastos se realizan en forma significativa en dicha moneda. La moneda funcional de las operaciones extranjeras son los quetzales guatemaltecos, el dólar americano y el euro en virtud de que sus transacciones y los financiamientos obtenidos son realizados y contratados en dichas monedas.

Las empresas extranjeras operan en un entorno no hiperinflacionario; por lo tanto, las cifras de las entidades extranjeras fueron convertidas a pesos mexicanos como sigue:

- los activos y pasivos fueron convertidos al tipo de cambio de cierre del 31 de marzo de 2018 y 2017. Los saldos que componen el capital contable fueron convertidos al tipo de cambio histórico.
- los ingresos y gastos fueron convertidos al tipo de cambio promedio.
- el efecto de conversión se reconoció al 31 de marzo de 2018 y 2017 como una partida de la utilidad integral denominada “efecto acumulado por conversión” y se presenta en el estado de variaciones en el capital contable.
- el grupo aplica contabilidad de cobertura a las diferencias en moneda extranjera originadas entre la moneda funcional de la operación extranjera y la moneda funcional de la tenedora, independientemente de si la inversión neta es mantenida directamente o a través de una tenedora intermedia.

C)ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

Los estados consolidados de resultados por los periodos comprendidos al 31 de marzo de 2018 y 2017 presentan los costos y gastos con base en su función, lo cual permite conocer su margen de utilidad bruta; asimismo, la depreciación se presenta por separado para conocer la utilidad de operación antes de impuestos, intereses, depreciación y amortización, información relevante para medir su rentabilidad.

D)ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

La compañía ha decidido presentar los estados consolidados de flujos de efectivo por el método indirecto que consiste en presentar en primer lugar la utilidad antes de impuestos y posteriormente los cambios en el capital de trabajo, las actividades de inversión y por último las de financiamiento.

E)EFECTOS DE LA INFLACIÓN

La compañía opera en un entorno no hiperinflacionario, ya que la inflación acumulada de los tres años anteriores a la fecha de los estados financieros no se aproxima o sobrepasa el 100%.

F)INFORMACIÓN FINANCIERA POR SEGMENTOS

Los segmentos operativos se definen como los componentes de una entidad, encausados a desarrollar actividades de negocio por las que se generan ingresos, costos y gastos. Asimismo, sus resultados de operación son revisados de forma regular por la máxima autoridad en la toma de decisiones de la entidad, para decidir sobre los recursos que deben asignarse al segmento y evaluar su rendimiento y en relación con el propio segmento, se dispone de información financiera específica.

La compañía evalúa el desempeño de sus segmentos y les asigna recursos con base en la utilidad de operación antes de depreciación y amortización.

G)EFECTIVO Y EQUIVALENTES DE EFECTIVO

El efectivo y equivalentes de efectivo comprenden el efectivo en caja y depósitos bancarios en cuentas de cheques e inversiones disponibles a la vista de alta liquidez que son fácilmente convertibles en efectivo y que están sujetas a un riesgo poco significativo de cambios en valor.

H)INVERSIONES EN INSTRUMENTOS FINANCIEROS

Las inversiones en instrumentos financieros y otras inversiones a largo plazo incluyen inversiones en títulos de deuda y se clasifican de acuerdo con su fecha de vencimiento y de acuerdo a la intención de su uso que la administración les asigna al momento de su adquisición en: títulos de deuda para conservar al vencimiento, instrumentos financieros a valor razonable con cambios en resultados e instrumentos financieros disponibles para su venta. Inicialmente se registran a su costo de adquisición y posteriormente se valúan como se describe en los párrafos siguientes:

I. Los instrumentos financieros de deuda conservados a su vencimiento se valúan a su costo de adquisición reducido por la amortización de las primas o descuentos relacionados con la adquisición de dicho instrumento, los cuales son amortizados durante la vida de la inversión. En caso de existir una pérdida por deterioro, esta se reconoce en los resultados del periodo.

II. Los instrumentos financieros a valor razonable con cambios en resultados y los disponibles para su venta, se valúan a su valor razonable, el cual se asemeja a su valor de mercado. El valor razonable es la cantidad por la que pueda intercambiarse un activo financiero o liquidarse un pasivo financiero, entre partes interesadas y dispuestas, en una transacción en libre competencia. Los cambios de valor en los instrumentos financieros a valor razonable en resultados se presentan dentro de los resultados del periodo. Los cambios en el valor razonable de los instrumentos financieros disponibles para su venta se reconocen como una partida de los otros resultados integrales dentro del capital contable, hasta en tanto dichos instrumentos financieros no se vendan o se transfieran de categoría.

Los instrumentos financieros disponibles para su venta se valúan a su valor razonable. El valor razonable es la cantidad por la que puede intercambiarse estas inversiones entre partes interesadas y dispuestas en una transacción en libre competencia.

I) OPERACIONES DE INTERCAMBIO

Las operaciones de intercambio representan transacciones que no implican movimiento de efectivo, en las cuales la compañía vende tiempo de publicidad a terceros o partes relacionadas a cambio de ciertos activos o servicios. Estas transacciones se registran originalmente al valor de mercado de los activos o servicios convenidos en los contratos de intercambio dentro del rubro de cuentas por cobrar anunciantes.

J) DERECHOS DE EXHIBICIÓN

Los derechos de exhibición representan tanto el derecho adquirido para la transmisión de programas y eventos bajo contratos de licencia, como el costo de producciones propias.

Los derechos y obligaciones derivados de los derechos de exhibición adquiridos se registran originalmente como un activo a su costo de adquisición cuando los contratos son firmados y el material está disponible, reconociéndose en su caso el pasivo por la parte pendiente de pago. La porción de los derechos de exhibición que va a ser utilizada en los próximos doce meses se clasifica como un activo circulante. El costo de los derechos de exhibición se amortiza conforme se transmiten los programas y eventos.

K) INVENTARIOS Y COSTOS

Los inventarios de mercancías y materiales se valúan originalmente a su costo de adquisición o su valor neto de realización, según cual sea el menor. Su costo se determina mediante el método de costos promedio y bajo el mismo método se hacen los cargos a los costos y gastos. Los valores de estos inventarios no exceden su valor de mercado.

L) INMUEBLES Y EQUIPO

Los inmuebles y equipo se registran al costo de adquisición.

Los edificios, el equipo de cómputo y otro equipo de operación, (incluyendo accesorios y mobiliario) se registran al costo de adquisición o al costo de fabricación incluyendo cualquier costo atribuible directamente para trasladar los activos en la localización y condiciones necesarias para operar de la forma prevista por la administración del grupo. Todos los demás costos de reparación y mantenimiento son reconocidos en el estado de resultados integrales durante el período en que se incurren.

Los equipos de cómputo y otros equipos que sean propiedad en arrendamiento también se incluyen en propiedades y equipo si se tienen como parte de un arrendamiento financiero.

Estos activos se miden utilizando el modelo de costo que consiste en costo menos depreciación acumulada y pérdidas por deterioro.

La depreciación se reconoce sobre la base de línea recta para cancelar el costo menos el valor residual estimado de las propiedades y equipo, los porcentajes de depreciación con base a las vidas útiles estimadas son:

• EDIFICIOS	3%
• EQUIPO DE OPERACIÓN	5% Y 16%
• MOBILIARIO Y EQUIPO DE OFICINA	10%
• EQUIPO DE TRANSPORTE	20%

•EQUIPO DE CÓMPUTO 25%

Los valores residuales importantes y estimados de vida útil se actualizan conforme se requiere, por lo menos una vez al año.

Las ganancias o pérdidas que se deriven de la disposición de propiedades, planta y equipo se determinan como diferencias entre el producto de la disposición y el valor registrado de los activos y se reconocen en resultados como parte de 'otros ingresos u otros gastos', según corresponda.

M)CONCESIONES DE TELEVISIÓN

El valor de las concesiones de televisión, que son de uso exclusivo de la compañía, se determinó con base en el exceso del precio de compra pagado por los activos de la compañía sobre su valor en libros a la fecha de la privatización.

Como resultado de los análisis efectuados, se determinó de conformidad con la NIC 38 "activos intangibles" que las concesiones de televisión califican como activos intangibles de vida útil indefinida.

Las concesiones son sometidas a pruebas anuales de deterioro.

En cumplimiento con las disposiciones establecidas en la Ley Federal de Radio y Televisión Mexicana y a través de la Secretaría de Comunicaciones y Transportes (SCT), el 25 de agosto de 2004, todas las concesiones de televisión fueron prorrogadas mediante títulos de refrendo de concesión para transmisión de frecuencias, con vencimiento el 31 de diciembre de 2021.

N)INSTRUMENTOS FINANCIEROS

La NIIF 9 "instrumentos financieros", establece el tratamiento de las inversiones temporales y otros contratos que dan origen a un activo o pasivo financiero, para que todos estos instrumentos financieros, incluyendo los derivados, se reconozcan en el balance general. Asimismo, los instrumentos financieros deberán reconocerse de acuerdo con la sustancia del contrato respectivo, utilizando tres clasificaciones: (i) adquiridos con fines de negociación, (ii) disponibles para su venta y (iii) conservados a su vencimiento.

La valuación de los dos primeros grupos se determina conforme al valor razonable de los instrumentos, los activos financieros disponibles para su venta, se reconocen en otros resultados integrales. Cuando se dispone de un activo o se determina que está deteriorado, la ganancia o pérdida acumulada que fue reconocida en las otras partidas de la utilidad integral, se reclasifica a resultados acumulados y se presenta como un ajuste de reclasificación dentro de las otras partidas de la utilidad integral. El interés se calcula utilizando el método de interés efectivo y los dividendos se reconocen en resultados dentro de "ingresos financieros", mientras que para el tercero se determina con base a su costo de adquisición. Los efectos de los cambios en la valuación al valor razonable se llevan a los resultados del período, como parte del resultado integral de financiamiento.

Los instrumentos financieros derivados pactados con fines de cobertura se valúan conforme al criterio de valuación del rubro de activo o pasivo sujeto a cobertura y los cambios en su valuación se reconocen en los resultados del período, netos de los costos, gastos o ingresos provenientes de los activos o pasivos cuyos riesgos están cubriendo.

Ñ) INSTRUMENTOS FINANCIEROS DERIVADOS Y OPERACIONES DE COBERTURA

Los instrumentos financieros derivados con fines de negociación o de cobertura de riesgo de movimientos adversos en tasas de interés, se reconocen como activos y pasivos a su valor razonable.

Los cambios en la valuación de instrumentos con fines de negociación se reconocen en el estado de resultados dentro del rubro de resultado integral de financiamiento en el período en que ocurren; la de los instrumentos con fines de cobertura se reconoce

inmediatamente en los resultados, neta de los costos, gastos o ingresos provenientes de activos y pasivos cuyos riesgos están siendo cubiertos. En las operaciones de cobertura de flujos de efectivo, la parte inefectiva de los cambios en el valor razonable de la cobertura se reconoce inmediatamente en los resultados, mientras que la parte efectiva se reconoce en el capital contable como parte de la utilidad integral, y posteriormente se recicla al estado de resultados en el período en que el activo, pasivo o transacción pronosticada (posición primaria cubierta) afecte los resultados del período.

Ciertos instrumentos financieros derivados, aunque son contratados con fines de cobertura desde una perspectiva económica, no se han designado como instrumentos de cobertura para efectos contables. La fluctuación en el valor razonable de esos derivados se reconoce en resultados como parte del resultado integral de financiamiento.

O) INVERSIONES EN ACCIONES DE COMPAÑÍAS ASOCIADAS

Las inversiones en acciones de compañías asociadas en las que se ejerce influencia significativa mediante el poder del voto de más del 25% en ellas, se valúan inicialmente al valor razonable neto de los activos y pasivos de cada asociada a la fecha de su adquisición y ese valor, se modifica posteriormente al final de cada período mediante la aplicación del método de participación. Este método consiste en ajustar el valor de la inversión por medio de la aplicación de la parte proporcional de los cambios en el capital contable de cada compañía.

La participación en los resultados de compañías asociadas se presenta por separado en el estado de resultados.

Todas las compañías asociadas presentan su información financiera para propósitos de reconocer el método de participación al 31 de marzo de 2018 y 2017.

P) COMBINACIÓN DE NEGOCIOS

Las adquisiciones de negocios se reconocen mediante el método de compra. El método de compra requiere evaluar que se está adquiriendo un negocio, identificar a la adquirente, determinar la fecha de adquisición, valorar en el reconocimiento inicial los activos identificables y los pasivos asumidos del negocio adquirido así como la participación no controladora, valorar la contraprestación a su valor razonable y reconocer un crédito mercantil adquirido o inusualmente, reconocer una compra a precio de ganga.

El crédito mercantil representa el exceso de la contraprestación pagada en la adquisición sobre el monto de los activos netos del negocio adquirido.

Cuando los activos netos del negocio adquirido exceden el valor de la contraprestación pagada, dichos activos netos del negocio adquirido son ajustados en el orden siguiente: a) los valores de los activos intangibles, b) el valor de inmuebles, maquinaria y equipo, aplicando el ajuste a prorrata a los valores asignados, excepto por activos disponibles para venta, y c) el valor de las inversiones permanentes. Una vez agotados los activos antes mencionados, el remanente, de haberlo, se reconoce como una ganancia en compra, como una partida no ordinaria en el estado de resultados.

Q) ACTIVOS INTANGIBLES

Los activos intangibles relativos a los costos diferidos, los gastos por amortizar, se reconocen al costo al momento de su adquisición. Los valores netos al 31 de marzo de 2018 y 2017, no exceden a su valor de recuperación o valor de uso.

Los activos intangibles adquiridos, así como los costos incurridos en el desarrollo de activos intangibles se capitalizan cuando se identifican beneficios económicos futuros asociados y existe evidencia sobre el control de dichos activos. Las erogaciones que no reúnen estos requisitos se cargan a los resultados del período en que se incurren.

Los activos intangibles con vida definida se amortizan durante el período en que se espera obtener los beneficios económicos futuros utilizando el método de línea recta. El valor residual y la vida útil estimada son revisados anualmente.

Los activos intangibles con vida indefinida, no se amortizan al no poderse precisar la fecha de terminación de los beneficios económicos futuros. Dichos activos se sujetan a una evaluación anual por posible deterioro o antes si las circunstancias lo ameritan, ya sea individualmente o a nivel de la unidad generadora de efectivo.

Asimismo, anualmente se evalúa para determinar si existen hechos y circunstancias que permitan seguir manteniendo una vida útil indefinida para ese activo. Si no existen esas circunstancias, el cambio en la vida útil de indefinida a finita se contabilizará como un cambio en una estimación contable sobre una base prospectiva.

R)EVALUACIÓN DE ACTIVOS DE LARGA DURACIÓN

Los valores de los activos de larga duración, tangibles e intangibles, incluyendo el crédito mercantil se revisan al menos una vez al año o cuando existen eventos o cambios en las circunstancias del negocio que indican que dichos valores pueden no ser recuperables. Para calcular la pérdida por deterioro se debe determinar el valor de recuperación que se define como el mayor entre el precio neto de venta de una unidad generadora de efectivo y su valor de uso, que es el valor presente de los flujos netos de efectivo futuros, utilizando una tasa apropiada de descuento.

S)BENEFICIOS A LOS EMPLEADOS

Beneficios por terminación.- los beneficios por terminación no sustitutivos de una jubilación, cubiertas al personal que se retira por causas de una reestructuración, se cargan a los resultados del periodo en que se realizan o bien se crean provisiones cuando existe una obligación presente de esos eventos, con una probabilidad de salida de recursos y se puede razonablemente estimar dicha obligación. Las indemnizaciones no sustitutivas de una jubilación, cubiertas al personal que se retira por causas distintas de una reestructuración se determinan de acuerdo con cálculos actuariales realizados con cifras al 31 de diciembre de 2017.

Beneficios por retiro por prima de antigüedad y pensiones.- los beneficios por retiro y la prima de antigüedad pagadera a empleados con quince o más años de servicio, establecida por la ley federal del trabajo, se reconoce como costo durante los años de servicios del personal para lo cual se tiene una reserva que cubre la obligación por beneficios actuales, misma que fue determinada de acuerdo con los cálculos actuariales realizados con cifras al 31 de diciembre de 2017 y 2016.

T)TRANSACCIONES EN MONEDA EXTRANJERA

Las transacciones en moneda extranjera se registran al tipo de cambio en vigor a la fecha en que se realizan. Los activos y pasivos en moneda extranjera se actualizan utilizando los tipos de cambio aplicables al cierre de cada período. Las fluctuaciones cambiarias forman parte del resultado integral de financiamiento, afectando directamente los resultados del período.

U)INGRESOS DIFERIDO POR PAUTA DE PUBLICIDAD

El grupo maneja esencialmente dos tipos de contratos de anticipos de publicidad con sus clientes. Por un lado, tenemos aquellos contratos en los que los anunciantes optan por pagar la totalidad de la publicidad contratada dentro de los cuatro meses siguientes a la fecha en que el contrato es firmado. Por otro lado, existen contratos en los que el grupo permite a los clientes realizar los pagos en parcialidades, los cuales generalmente son soportados por pagarés durante el período en el cual la publicidad es transmitida. En ambos casos la compañía celebra algunos contratos a plazos mayores de un año con sus clientes.

La compañía registra el efectivo o los otros activos recibidos y el saldo a cargo de los clientes, así como la obligación de proporcionar publicidad bajo cualquiera de los dos tipos de contratos antes mencionados, cuando los contratos son firmados o existe la aceptación tácita del cliente. Los anticipos de publicidad son acreditados a las ventas netas cuando la publicidad contratada es transmitida. El reconocimiento de ingresos se basa en sistemas que son alimentados con datos de la programación que es transmitida diariamente, mediciones de audiencia, montos de los contratos y otra información.

V)IMPUESTOS A LAS GANANCIAS

De conformidad con las disposiciones vigentes establecidas en la NIC 12 "impuestos a las ganancias", el impuesto causado es determinado con base en las disposiciones fiscales vigentes y se registra en los resultados del periodo a que es atribuible. Los efectos de impuestos diferidos consisten en aplicar la tasa fiscal correspondiente a todas aquellas diferencias temporales entre los saldos contables y fiscales de activos y pasivos que se esperan materializar en el futuro, relacionadas con: i) las diferencias temporales deducibles y acumulables, ii) la compensación de pérdidas fiscales obtenidas en periodos anteriores pendientes de amortizar y iii) la compensación de créditos no utilizados procedentes de periodos anteriores.

W)RESERVA PARA RECOMPRA DE ACCIONES

La compañía constituyó, de acuerdo con la ley del mercado de valores, una reserva de capital mediante la separación de utilidades acumuladas, denominada reserva para recompra de acciones, con el objeto de fortalecer la oferta y la demanda de sus acciones en el mercado de valores. Las acciones adquiridas y que temporalmente se retiran del mercado, se consideran como acciones en tesorería y se presentan como una reducción del capital social hasta que son recolocadas en el mercado.

X)VENTAS NETAS

Los ingresos por contratos de publicidad se reconocen conforme la publicidad contratada es transmitida. Las ventas netas comprenden los ingresos obtenidos de los anunciantes menos las comisiones sobre ventas.

Y)INGRESOS POR TIEMPOS DE PUBLICIDAD NO VENDIDA

La compañía comercializa recurrentemente los tiempos de publicidad no vendida a productores de infomerciales, a anunciantes de riesgo compartido y a través de publicidad integrada. Los infomerciales se cobran a una cuota acordada por el tiempo que dura el anuncio. Por los anuncios de riesgo compartido se recibe un porcentaje de las ventas brutas de los productos ofrecidos durante el período de tiempo negociado después de que el anuncio es transmitido. Los ingresos por publicidad integrada corresponden a la presentación y uso de productos durante la transmisión de programación propia.

Z)ESTIMACIÓN PARA CUENTAS INCOBRABLES

Periódicamente se evalúa la recuperabilidad de las cuentas por cobrar a clientes y de otras cuentas por cobrar. Cuando se determina que estas cuentas no son recuperables, la estimación correspondiente de los saldos de clientes se aplica a ventas netas y la de otras cuentas por cobrar se aplica a otros gastos.

AA)USO DE ESTIMACIONES

En la preparación de los estados financieros, la administración de la compañía ha utilizado varios estimados y supuestos relacionados con la presentación de los activos y pasivos y la revelación de activos y pasivos contingentes, tales como provisión de cuentas incobrables, prima de antigüedad, tasas de descuento y otras, para presentar su información financiera de conformidad con las NIIF. Los resultados reales pueden diferir de estos estimados y supuestos.

BB)UTILIDAD POR ACCIÓN

La utilidad por acción correspondiente a la participación controladora es calculada con base en el promedio ponderado de acciones en circulación durante los periodos terminados al 31 de marzo de 2018 y 2017, respectivamente.

CC)UTILIDAD (PÉRDIDA) INTEGRAL

La utilidad (pérdida) integral incluye la utilidad (pérdida) neta del año, más las partidas que de acuerdo con las NIIF se requiere registrar directamente en la inversión de los accionistas y no son aportaciones o reducciones de capital.

[XBRL-000245] Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios [bloque de texto]

Dividendos pagados, acciones ordinarias:	0
---	---

Dividendos pagados, otras acciones:	0
--	---

Dividendos pagados, acciones ordinarias por acción:	0
--	---

Dividendos pagados, otras acciones por acción:	0
---	---
