

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

Por los períodos terminados al 30 de junio de 2014, 31 de diciembre y 30 de junio de 2013

TELEFÓNICA DEL SUR Y FILIALES

EN MILES DE PESOS CHILENOS

**COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y
FILIALES**

Contenido

Informe de los Auditores Independientes
Estados Consolidados de Situación Financiera Clasificado
Estados Consolidados de Resultados Integrales por Naturaleza
Estados Consolidados de Resultados Integrales
Estado Consolidado de Cambios en el Patrimonio
Estados Consolidados de Flujo de Efectivo Directo
Notas a los Estados Financieros Consolidados

M\$: miles de pesos chilenos

INFORME DE REVISION DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de
Compañía Nacional de Teléfonos, Telefónica del Sur S.A. y filiales

Hemos revisado el estado consolidado de situación financiera intermedio de Compañía Nacional de Teléfonos, Telefónica del Sur S.A. y filiales al 30 de junio de 2014 adjunto y los estados consolidados intermedios integral de resultados por los períodos de seis y tres meses terminados el 30 de junio de 2014 y 2013 y los correspondientes estados consolidados de flujos de efectivo y de cambios en el patrimonio por los períodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración

La Administración de Compañía Nacional de Teléfonos, Telefónica del Sur S.A. y filiales es responsable por la preparación y presentación razonable de la información financiera intermedia de acuerdo con NIC 34 “Información Financiera Intermedia” incorporada en las Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standard Board (IASB). Esta responsabilidad incluye el diseño, implementación y el mantenimiento de un control interno suficiente para proporcionar una base razonable para la preparación y presentación razonable de la información financiera intermedia, de acuerdo con el marco de preparación y presentación de información financiera aplicable.

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestra revisión de acuerdo con normas de auditoría generalmente aceptadas en Chile aplicables a revisiones de la información financiera intermedia. Una revisión de la información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. Es substancialmente menor en alcance que una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestra revisión, no tenemos conocimiento de cualquier modificación significativa que debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34 “Información Financiera Intermedia” incorporada en las Normas Internacionales de Información Financiera.

Otra materia

Anteriormente hemos efectuado una auditoria, de acuerdo con normas de auditoria generalmente aceptadas en Chile, sobre los estados financieros consolidados al 31 de diciembre de 2013 y 2012 de Compañía Nacional de Teléfonos, Telefónica del Sur S.A. y filiales preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF) y emitimos una opinión sin modificaciones con fecha 17 de febrero de 2014, en los cuales se incluye el estado consolidado de situación financiera al 31 de diciembre de 2013 que se presenta en los estados financieros consolidados adjuntos, además de sus correspondientes notas.

Agosto 18, 2014
Santiago, Chile

Luis Velásquez Molina
Rut: 9.485.667-1

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Estados Consolidados de Situación Financiera
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

ACTIVO	Notas	30.06.2014 M\$	31.12.2013 M\$
ACTIVOS CORRIENTES			
Efectivo y Equivalentes al Efectivo	10	17.504.956	20.337.305
Otros Activos Financieros Corrientes	9	22.079.058	21.348.435
Otros Activos No Financieros Corrientes		595.072	419.763
Deudores Comerciales y Otras Cuentas por Cobrar Corrientes, Neto	5	13.678.613	13.217.048
Cuentas por Cobrar a Entidades Relacionadas, Corrientes	11	841.487	383.130
Inventarios Corrientes	12	3.761.659	3.136.129
Activos por Impuestos Corrientes, Corrientes	8	344.323	1.031.577
TOTAL ACTIVOS CORRIENTES		58.805.168	59.873.387
ACTIVOS NO CORRIENTES			
Otros Activos No Corrientes		429.706	480.200
Activos Intangibles distintos de la plusvalía	6	1.209.040	1.265.493
Propiedades, Planta y Equipo, Neto	7	96.106.622	96.864.955
Activos por Impuestos Diferidos	8	1.822.378	1.560.954
TOTAL ACTIVOS NO CORRIENTES		99.567.746	100.171.602
TOTAL ACTIVO		158.372.914	160.044.989

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros consolidados intermedios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Estados Consolidados de Situación Financiera
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

PASIVO Y PATRIMONIO NETO	Notas	30.06.2014 M\$	31.12.2013 M\$
PASIVOS CORRIENTES			
Otros Pasivos Financieros Corrientes	14	4.142.484	4.199.511
Cuentas por Pagar Comerciales y Otras Cuentas por Pagar, Corrientes	17	4.221.731	6.861.614
Cuentas por Pagar a Entidades Relacionadas, Corrientes	11	2.034.332	2.226.205
Otras Provisiones	18	6.989.581	6.152.222
Pasivos por Impuestos Corrientes, Corrientes	8	67.553	236.059
Provisiones Corrientes por Beneficios a los Empleados	16	85.797	107.252
Otros Pasivos No Financieros	15	1.559.613	1.347.957
TOTAL PASIVOS CORRIENTES		19.101.091	21.130.820
PASIVOS NO CORRIENTES			
Otros Pasivos Financieros No Corrientes	14	70.132.214	70.291.159
Pasivos por Impuestos Diferidos	8	9.454.857	9.506.062
Provisiones No Corrientes por Beneficios a los Empleados	16	772.171	965.267
Otros Pasivos No Financieros No Corrientes	15	493.479	220.024
TOTAL PASIVOS NO CORRIENTES		80.852.721	80.982.512
PATRIMONIO NETO			
Capital emitido	13	32.129.661	32.129.661
Ganancias Acumuladas	13	25.680.030	25.207.337
Patrimonio atribuible a los propietarios de la Controladora		57.809.691	57.336.998
Participaciones no controladoras	13 f)	609.411	594.659
TOTAL PATRIMONIO NETO		58.419.102	57.931.657
TOTAL PASIVO Y PATRIMONIO NETO		158.372.914	160.044.989

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros consolidados intermedios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Estados Consolidados de Resultados Integrales por Naturaleza Al 30 de junio de 2014 (no auditado) y 2013 (Cifras en miles de pesos – M\$)

	Desde Hasta	ACUMULADO		TRIMESTRE	
		01.01.2014 30.06.2014	01.01.2013 30.06.2013	01.04.2014 30.06.2014	01.04.2013 30.06.2013
	Notas	M\$	M\$	M\$	M\$
ESTADO DE RESULTADOS INTEGRALES					
Ingresos de Actividades Ordinarias	19	37.443.559	33.569.365	19.022.489	17.098.499
Gastos por Beneficios a los Empleados	16	(6.746.153)	(6.227.916)	(3.406.085)	(3.126.172)
Gastos por Depreciación y Amortización	6 y 7	(11.460.090)	(11.194.125)	(5.741.523)	(5.586.618)
Otros Gastos, por Naturaleza	19	(15.961.574)	(14.653.219)	(8.028.848)	(7.539.950)
Otras Ganancias (Pérdidas)	19	(106.843)	(130.250)	(57.120)	(61.149)
Ganancias de actividades operacionales		3.168.899	1.363.855	1.788.913	784.610
Ingresos Financieros	19	521.322	953.697	195.540	392.093
Costos Financieros	19	(1.748.443)	(1.904.528)	(841.643)	(916.564)
Diferencia de Cambio	21	(72.392)	0	(10.082)	0
Resultados por Unidades de Reajuste	21	(984.626)	(15.992)	(594.401)	26.877
Otros Ingresos distintos de los de Operación		0	0	0	0
Otros Gastos distintos de los de Operación		0	0	0	0
Ganancia (Pérdida) antes de Impuesto		884.760	397.032	538.327	287.016
Impuesto a las Ganancias	8	(188.248)	(124.848)	(112.256)	(83.743)
Ganancia (Pérdida) después de Impuesto		696.512	272.184	426.071	203.273
Ganancia (Pérdida) procedente de operaciones discontinuadas		0	0	0	0
Ganancia (Pérdida) procedente de operaciones continuadas		696.512	272.184	426.071	203.273
Ganancia Atribuible a Tenedores de Instrumentos de Participación en el Patrimonio Neto de la Controladora y Participación Minoritaria					
Ganancia (Pérdida) atribuible a los propietarios de la Controladora		675.439	247.228	415.788	191.974
Ganancia Atribuible a Participaciones no Controladoras	13	21.073	24.956	10.283	11.299
Ganancia (Pérdida)		696.512	272.184	426.071	203.273
GANANCIAS POR ACCIÓN, EN PESOS					
ACCIONES COMUNES					
Ganancias (Pérdidas) básicas por acción		0,0030	0,0011	0,0018	0,0009
ACCIONES COMUNES DILUIDAS					
Ganancias (Pérdidas) diluidas por acción		0,0030	0,0011	0,0018	0,0009

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros consolidados intermedios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Estados de Resultados Integrales Consolidados Al 30 de junio de 2014 (no auditado) y 2013 (Cifras en miles de pesos – M\$)

	ACUMULADO		TRIMESTRE		
	Desde Hasta Notas	01.01.2014 01.01.2013 M\$	01.01.2013 30.06.2013 M\$	01.04.2014 01.04.2013 M\$	01.04.2013 30.06.2013 M\$
ESTADO DE RESULTADOS INTEGRALES					
Ganancia (Pérdida)		696.512	272.184	426.071	203.273
Otro Resultado Integral		0	0	0	0
Resultado Integral		696.512	272.184	426.071	203.273
Ganancia (Pérdida) Atribuible a los propietarios de la Controladora		675.439	247.228	415.788	191.974
Participaciones no Controladas		21.073	24.956	10.283	11.299
Resultado Integral Total		696.512	272.184	426.071	203.273

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros consolidados intermedios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Estados de Cambios en el Patrimonio Al 30 de junio de 2014 (no auditado) y 2013 (Cifras en miles de pesos – M\$)

	Cambios en capital emitido	Ganancias (Pérdidas) Acumuladas	Patrimonio atribuible a los Propietarios de la Controladora	Cambios en participaciones no controladoras	Total cambios en Patrimonio Neto, Total
	Capital M\$	M\$	M\$	M\$	M\$
Saldo inicial periodo actual 01/01/2014	32.129.661	25.207.337	57.336.998	594.659	57.931.657
Incremento (disminución) por cambios en políticas contables	0	0	0	0	0
Incremento (disminución) por correcciones de errores	0	0	0	0	0
Saldo Inicial Reexpresado	32.129.661	25.207.337	57.336.998	594.659	57.931.657
Cambios en el patrimonio					
Ganancia (pérdida)	0	675.439	675.439	21.073	696.512
Dividendos	0	(202.632)	(202.632)	0	(202.632)
Incremento (disminución) por transferencias y otros cambios	0	(114)	(114)	(6.321)	(6.435)
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control	0	0	0	0	0
Cambios en el patrimonio	0	472.693	472.693	14.752	487.445
Saldo Final periodo actual 30/06/2014	32.129.661	25.680.030	57.809.691	609.411	58.419.102
Saldo inicial periodo anterior 01/01/2013	32.129.661	24.939.778	57.069.439	601.569	57.671.008
Incremento (disminución) por cambios en políticas contables	0	0	0	0	0
Incremento (disminución) por correcciones de errores	0	0	0	0	0
Saldo Inicial Reexpresado	32.129.661	24.939.778	57.069.439	601.569	57.671.008
Cambios en patrimonio					
Ganancia (pérdida)	0	247.228	247.228	24.956	272.184
Dividendos	0	(74.168)	(74.168)	0	(74.168)
Incremento (disminución) por transferencias y otros cambios	0	0	0	(7.489)	(7.489)
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control	0	0	0	(19.278)	(19.278)
Cambios en patrimonio	0	173.060	173.060	(1.811)	171.249
Saldo final periodo anterior 30/06/2013	32.129.661	25.112.838	57.242.499	599.758	57.842.257

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros consolidados intermedios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Estados Consolidados de Flujo de Efectivo Directo Al 31 de marzo de 2014 (no auditado) y 2013 (Cifras en miles de pesos – M\$)

	Notas	Para los períodos terminados al	
		30.06.2014 M\$	30.06.2013 M\$
ESTADO DE FLUJO DE EFECTIVO			
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE OPERACIÓN			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		44.241.098	40.913.375
Otros cobros por actividades de operación		25.090	20.011
Clases de pagos			
Pagos a Proveedores por el suministro de bienes y servicios		(21.893.807)	(16.139.080)
Pagos a y por cuenta de empleados		(6.888.368)	(6.083.373)
Otros pagos por actividades de operación		(2.127.376)	(2.951.812)
Impuestos a las ganancias reembolsados (pagados)		(26.697)	896.980
FLUJOS DE EFECTIVO NETOS POSITIVOS PROCEDENTES DE ACTIVIDADES DE OPERACIÓN		13.329.940	16.656.101
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSIÓN			
Flujos de efectivo utilizados para obtener el control de subsidiarias y otros negocios		0	(20.479)
Importes Recibidos por la venta de Propiedades, Planta y Equipo		13.500	0
Compras de propiedades, planta y equipo		(10.737.997)	(7.487.506)
Compras de activos intangibles		(8.839)	(8.512)
Intereses Recibidos		1.356.527	963.413
Otras entradas (salidas) de efectivo		(2.937.687)	(1.413.316)
FLUJOS DE EFECTIVO NETOS NEGATIVOS UTILIZADOS EN ACTIVIDADES DE INVERSIÓN		(12.314.496)	(7.966.400)
FLUJOS DE EFECTIVO (UTILIZADOS EN) PROCEDENTES DE ACTIVIDADES DE FINANCIACIÓN			
Pago de préstamos		(1.890.276)	(1.879.364)
Dividendos Pagados		(126.114)	(18.825)
Intereses Pagados		(1.814.505)	(1.968.366)
Otras entradas (salidas) de efectivo		15.028	(120.621)
FLUJOS DE EFECTIVO NETOS NEGATIVOS UTILIZADOS EN ACTIVIDADES DE FINANCIACIÓN		(3.815.867)	(3.987.176)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		(2.800.423)	4.702.525
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		(31.925)	0
Incremento (disminución) neto de efectivo y equivalentes al efectivo		(2.832.348)	4.702.525
Efectivo y Equivalentes al Efectivo al principio del período	10	20.337.305	33.630.803
Efectivo y Equivalentes al Efectivo al final del período	10	17.504.956	38.333.328

Las notas adjuntas números 1 a 26 forman parte integral de estos estados financieros consolidados intermedios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 1 - Información General Corporativa

Compañía Nacional de Teléfonos, Telefónica del Sur S.A. y Filiales (en adelante “la Compañía”) tiene como objeto social el establecimiento, instalación, explotación y administración de servicios telefónicos con sus prestaciones auxiliares, suplementarias y complementarias, además de otros servicios de telecomunicaciones, actuales y futuros. La Compañía se encuentra ubicada en San Carlos 107, en la ciudad de Valdivia, Chile.

La Compañía es una sociedad anónima abierta que se encuentra inscrita en el Registro de Valores bajo el N° 0167 y por ello está sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile (“SVS”).

La filial Blue Two Chile S.A. es una sociedad anónima cerrada, que se encuentra inscrita en el Registro de Entidades Informantes bajo el número 222 con fecha 09 de mayo de 2010.

La filial Compañía de Teléfonos de Coyhaique S.A. es una sociedad anónima cerrada.

La Compañía cuenta con una dotación de 699 trabajadores, de los cuales 28 son ejecutivos.

Nota 2 - Bases de Presentación de los Estados Financieros Consolidados y Políticas Contables Aplicadas.

a) Período contable

Los presentes Estados Financieros Consolidados Intermedios cubren los siguientes ejercicios:

- Estados Consolidados de Situación Financiera, terminados al 30 de junio de 2014 y 31 de diciembre de 2013.
- Estados Consolidados de Resultados Integrales, para los períodos de seis y tres meses terminados al 30 de junio de 2014 y 2013.
- Estado Consolidado de Cambios en el Patrimonio para los períodos de seis meses terminados al 30 de junio de 2014 y 2013.
- Estados Consolidados de Flujo de Efectivo Directo para los períodos de seis meses terminados al 30 de junio de 2014 y 2013.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

b) Bases de preparación

Los presentes Estados Financieros Consolidados Intermedios han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (en adelante “IASB”) y según los requerimientos informados por la Superintendencia de Valores y Seguros.

Estos Estados Financieros Consolidados Intermedios reflejan fielmente la situación financiera de Compañía Nacional de Teléfonos, Telefónica del Sur S.A. y filiales al 30 de junio de 2014 y 31 de diciembre de 2013, y los resultados de las operaciones, los cambios en el patrimonio neto y los flujos de efectivo por los períodos terminados al 30 de junio de 2014 y 2013, y fueron aprobados por el Directorio en Sesión celebrada con fecha 18 de agosto de 2014.

c) Moneda funcional

Las partidas incluidas en los presentes Estados Financieros Consolidados Intermedios se presentan utilizando la moneda del entorno económico principal en que la entidad opera (Moneda Funcional), de acuerdo a lo establecido en la NIC 21. Los estados financieros se presentan en pesos, que es la moneda funcional y de operación de la Compañía y sus filiales.

d) Bases de presentación

Los Estados Financieros Consolidados Intermedios del 30 de junio de 2014 y 31 de diciembre de 2013, y sus correspondientes notas, se muestran de forma comparativa de acuerdo a lo indicado en Nota 2a.

e) Bases de consolidación

Los Estados Financieros Consolidados Intermedios incorporan los estados financieros de la Sociedad y entidades controladas por la Sociedad (sus subsidiarias). El control se logra cuando la Sociedad tiene:

- a.- poder sobre la inversión (derechos existentes que le dan la capacidad de dirigir las actividades relevantes de la sociedad participada, es decir, las actividades que afectan de forma significativa a los rendimientos de la participada.);
- b.- exposición, o derecho, a rendimientos variables procedentes de su involucramiento en la participada; y
- c.- capacidad de utilizar su poder sobre la participada para influir en sus rendimientos. Cuando la Sociedad tiene menos que la mayoría de los derechos a voto de una sociedad participada, tiene el poder sobre la sociedad participada cuando estos derechos a voto son suficientes para darle en la

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

práctica la capacidad de dirigir las actividades relevantes de la sociedad participada unilateralmente. La Sociedad considera todos los hechos y circunstancias para evaluar si los derechos a voto en una participada son suficientes para darle el poder, incluyendo:

- a.- el número de los derechos de voto que mantiene el inversor en relación con el número y dispersión de los que mantienen otros tenedores de voto;
- b.- los derechos de voto potenciales mantenidos por el inversor, otros tenedores de voto u otras partes;
- c.- derechos que surgen de otros acuerdos contractuales; y
- d.- cualesquiera hechos y circunstancias adicionales que indiquen que el inversor tiene, o no tiene, la capacidad presente de dirigir las actividades relevantes en el momento en que esas decisiones necesiten tomarse, incluyendo los patrones de conducta de voto en reuniones de accionistas anteriores.

La Sociedad reevaluará si tiene o no control en una participada si los hechos y circunstancias indican que ha habido cambios en uno o más de los tres elementos de control mencionados anteriormente.

La consolidación de una subsidiaria comenzará desde la fecha en que el inversor obtenga el control de la participada y cesará cuando pierda el control sobre ésta. Específicamente, los ingresos y gastos de una subsidiaria adquirida o vendida durante el año se incluyen en los estados financieros consolidados intermedios de resultados integrales desde la fecha en que la Sociedad obtiene el control hasta la fecha en que la Sociedad deja de controlar la subsidiaria.

La ganancia o pérdida de cada componente de otros resultados integrales son atribuidas a los propietarios de la Sociedad y a la participación no controladora, según corresponda. El total de resultados integrales es atribuido a los propietarios de la Sociedad y a las participaciones no controladoras aun cuando el resultado de la participación no controladora tenga un déficit de saldo.

Si una subsidiaria utiliza políticas contables diferentes de las adoptadas en los estados financieros consolidados, para transacciones y otros sucesos similares en circunstancias parecidas, se realizarán los ajustes adecuados en los estados financieros de las subsidiarias al elaborar los estados financieros consolidados para asegurar la conformidad con las políticas contables de la matriz Compañía Nacional de Teléfonos, Telefónica del Sur S.A.

Todos los activos y pasivos, patrimonio, ingresos, gastos y flujos de efectivo relacionados con transacciones entre las entidades del holding, son eliminados en la consolidación.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Una controladora presentará las participaciones no controladoras en el estado de situación financiera consolidado, dentro del patrimonio, de forma separada del patrimonio de los propietarios de la controladora.

Los Estados Financieros Consolidados Intermedios de la Compañía y sus filiales incluyen activos, pasivos y patrimonio al 30 de junio de 2014 y 31 de diciembre de 2013; resultados y flujos de efectivo por los períodos de seis meses terminados al 30 de junio de 2014 y 2013. Los saldos con empresas relacionadas, ingresos y gastos, y utilidades y pérdidas no realizadas han sido eliminados y la participación no controladora ha sido reconocida bajo el rubro “Participación no Controladora” (Nota 13f).

Los Estados Financieros de las sociedades consolidadas, cubren los ejercicios terminados en la misma fecha de los estados financieros individuales de la Compañía y han sido preparados aplicando políticas contables homogéneas.

Las sociedades incluidas en la consolidación son:

Filiales	RUT	Porcentaje de participación			
		30.06.2014			31.12.2013
		Directo	Indirecto	Total	Total
Compañía de Teléfonos de Coyhaique S.A.	92.047.000-9	95,0300	0,0000	95,0300	95,0300
Blue Two Chile S.A.	99.505.690-9	99,9750	0,0130	99,9880	99,9880

Las filiales directas indicadas anteriormente, presentan sus estados financieros en pesos chilenos, que es su moneda funcional y de operación del grupo.

f) Método de conversión

Los activos y pasivos en US\$ (Dólares estadounidenses) y en UF (Unidades de Fomento) han sido convertidos a pesos chilenos a los tipos de cambio observados a la fecha de cierre de cada uno de los períodos como sigue:

Moneda de Conversión	30/06/2014 \$	31/12/2013 \$	30/06/2013 \$
US\$	552,72	524,61	507,16
UF	24.023,61	23.309,56	22.852,67

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

g) Intangibles distintos de la plusvalía

Otros activos intangibles:

Corresponden a programas informáticos y licencias de software, los cuales son registrados a su costo de adquisición menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

En cada cierre anual se analiza si existen eventos o cambios que indiquen que el valor neto contable pudiera no ser recuperable, en cuyo caso se realizarían pruebas de deterioro.

Los métodos y períodos de amortización aplicados son revisados al cierre de cada ejercicio y si procede se ajustan de forma prospectiva.

Los activos intangibles se amortizan de forma lineal a lo largo de sus vidas útiles estimadas que para programas informáticos es de 4 años.

h) Propiedades, planta y equipo

Las Propiedades, planta y equipo se encuentran valorizadas a costo de adquisición y/o construcción menos la depreciación acumulada y menos las posibles pérdidas por deterioro de su valor. Los terrenos no son objeto de depreciación.

El costo de adquisición incluye los costos formados por consumos de materiales de bodega, costos de mano de obra directa empleada en la instalación y costos indirectos relacionados con la inversión.

Adicionalmente, en la medición del costo para dichos activos se considera una estimación inicial de costo por desmantelamiento, si corresponde.

Los gastos financieros devengados son capitalizados durante el período de construcción que sean directamente atribuibles a la adquisición, construcción o producción de activos calificados, que son aquellos que requieren de un período de tiempo sustancial antes de estar listo para su uso de acuerdo con NIC 23.

Los gastos de reparación y mantención se cargan a la cuenta de resultados en el periodo en que se incurren.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

i) Depreciación de Propiedades, planta y equipo

Las Propiedades, planta y equipo se deprecian desde que están en condiciones de ser usados. La depreciación se distribuye linealmente entre los años de vida útil estimada.

Los años de vida útil estimados son los siguientes:

Activos	Años de Depreciación
Edificios	20 - 50
Planta y Equipos	10 - 30
Equipos Suscriptores	2 - 5
Equipamiento de tecnologías de la información	5
Instalaciones fijas y accesorios	5 - 10
Vehículos	5

j) Deterioro del valor de activos no corrientes

En cada cierre anual se evalúa la existencia de indicios de posible deterioro del valor de los activos no corrientes. Si existen tales indicios, la Compañía estima el valor recuperable del activo, siendo éste el mayor entre el valor razonable, menos los costos de ventas, y el valor en uso. Cuando el valor recuperable del activo está por debajo de su valor neto contable, se considera que existe deterioro del valor.

Para determinar los cálculos de deterioro, la Compañía realiza una estimación de la rentabilidad de los activos generadores de efectivo sobre la base de los flujos de caja esperados.

Las tasas de descuento utilizadas se determinan antes de impuesto y son ajustadas por el riesgo país y el riesgo negocio correspondiente.

k) Arrendamientos financieros y operativos

Los bienes recibidos en arriendo en los que el arrendador conserva una parte significativa de los riesgos y beneficios inherentes a la propiedad arrendada, se consideran de arrendamiento operativo. Los pagos realizados bajo contratos de esta naturaleza se imputan a la cuenta de resultados de forma lineal en el plazo del período de arriendo.

Los bienes recibidos en arriendo en los que se transfieren a la Compañía los riesgos y beneficios significativos característicos de la propiedad arrendada, se consideran de arrendamiento financiero, registrando al inicio del período de arrendamiento el activo y la deuda asociada, por el

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

importe del valor razonable del bien arrendado o el valor actual de las cuotas mínimas pactadas, si fuera inferior. Los costos financieros por intereses se cargan en la cuenta de resultados a lo largo de la vida del contrato. La depreciación de estos activos está incluida en el total de la depreciación del rubro Propiedad, planta y equipos. La Compañía revisa los contratos para determinar si existe un leasing implícito, durante los períodos 2014 y 2013 no se han identificado leasings implícitos, de acuerdo con CINIIF 4.

l) Impuesto a las ganancias

El gasto por Impuesto a las ganancias de cada ejercicio recoge tanto el impuesto a la renta como los impuestos diferidos.

El Impuesto a la ganancia por pagar (o cobrar) se determina sobre la base del resultado tributario del ejercicio.

El importe de los impuestos diferidos se obtiene a partir del análisis de las diferencias temporales que surgen por diferencias entre los valores tributarios y contables de los activos y pasivos, principalmente de la provisión de incobrables, depreciación de activo fijo, indemnización por años de servicios y pérdidas tributarias (en caso de existir). Los activos y pasivos por impuestos diferidos, se reconocen según las tasas de impuesto que se espera estarán vigentes en los períodos en que éstos se estima sean realizados o liquidados.

En virtud de la normativa fiscal chilena la pérdida fiscal de períodos anteriores se puede utilizar en el futuro como un beneficio fiscal sin restricción de tiempo.

Las diferencias temporarias generalmente se tornan imponibles o deducibles cuando el activo relacionado es recuperado o el pasivo relacionado es liquidado. Un pasivo o activo por impuesto diferido representa el monto de impuesto pagadero o reembolsable en períodos futuros bajo las tasas tributarias actualmente promulgadas como resultado de diferencias temporarias a fines del período actual.

Los activos y pasivos por impuestos diferidos no se descuentan a su valor actual y se clasifican como no corrientes.

m) Activos y pasivos financieros

Todas las compras y ventas de activos financieros son reconocidas, a valor razonable, en la fecha de la negociación, que es la fecha en la que se adquiere el compromiso de comprar o vender el activo.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

i) Cuentas por cobrar

Corresponde a aquellos activos financieros con pagos fijos y determinables que no tienen cotización en el mercado activo. Las cuentas por cobrar comerciales se reconocen por el importe de los documentos, registrando el correspondiente ajuste en el caso de existir evidencia objetiva de riesgo de pago por parte del cliente.

Los deudores por venta y documentos por cobrar se presentan netos de la provisión para deudas incobrables, que se ha constituido considerando aquellos saldos que se estiman de dudosa recuperabilidad al cierre de los respectivos ejercicios sobre la base de la antigüedad de los saldos y el comportamiento histórico observado por las cobranzas de la Compañía.

Las cuentas comerciales a corto plazo no se descuentan. La Compañía ha determinado que el cálculo del costo amortizado no presenta diferencias con respecto al monto facturado debido a que la transacción no tiene costos significativos asociados.

ii) Efectivo y equivalentes al efectivo

El Efectivo y equivalentes al efectivo reconocido en los estados financieros comprende el efectivo en caja, cuentas corrientes bancarias, depósitos a plazo y otras inversiones de rentabilidad fija y de gran liquidez con vencimientos de tres meses o menos, desde la fecha de adquisición. Estas partidas se registran a su costo amortizado, que no difiere de su valor de mercado, más el interés devengado cuando es aplicable.

No existen restricciones sobre el efectivo y efectivo equivalente presentados en este rubro.

iii) Inversiones mantenidas hasta el vencimiento

Son aquellas inversiones en las que la Compañía tiene intención y capacidad de conservar hasta su vencimiento, y que también son registradas a su costo amortizado. En general, las inversiones en instrumentos sobre tres meses se reconocen en esta categoría.

La compañía no mantiene instrumentos para negociación ni disponible para la venta.

iv) Préstamos que devengan intereses

Los pasivos financieros se valorizan al costo amortizado utilizando el método del tipo de interés efectivo.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Cualquier diferencia entre el efectivo recibido y el valor de reembolso se imputa directo a resultados en el plazo del contrato. Las obligaciones financieras se presentan como pasivos no corrientes cuando su plazo de vencimiento es superior a doce meses.

v) Instrumentos financieros derivados

La Compañía usa Instrumentos derivados de cobertura para administrar la exposición al riesgo de tipo de cambio y de tasa de interés. El objetivo de la Compañía respecto de la mantención de derivados es minimizar estos riesgos utilizando el método más efectivo para eliminar o reducir el impacto de estas exposiciones.

Los Instrumentos derivados se reconocen inicialmente por su valor razonable, que normalmente coincide con el costo, y posteriormente el valor en libros se ajusta a su valor razonable, presentándose como activos financieros o como pasivos financieros según sea el valor razonable positivo o negativo, respectivamente.

Se clasifican como corrientes o no corrientes en función de si su vencimiento es inferior o superior a doce meses. Asimismo, los instrumentos derivados que reúnan todos los requisitos para ser tratados como instrumentos de cobertura de partidas a largo plazo, se presentan como activos o pasivos no corrientes, según su saldo.

La cobertura del riesgo asociado a la variación de los tipos de cambio en una transacción comprometida a firme puede recibir el tratamiento de una cobertura de valor razonable o bien el de una cobertura de flujos de efectivo, indistintamente.

Las variaciones en el valor razonable de aquellos derivados que han sido asignados y reúnen los requisitos para ser tratados como instrumentos de cobertura de valor razonable, se reconocen en la cuenta de resultados.

Las variaciones en el valor razonable de los derivados que reúnen los requisitos y han sido asignados para cubrir flujos de efectivo, siendo altamente efectivos, se reconocen en patrimonio. La parte considerada inefectiva se imputa directamente a resultados. Cuando la transacción prevista o el compromiso a firme se traducen en el registro contable de un activo o pasivo no financiero, las utilidades y pérdidas acumuladas en patrimonio pasan a formar parte del costo inicial del activo o pasivo correspondiente. En otro caso, las utilidades y pérdidas previamente reconocidas en patrimonio se imputan a resultados en el mismo período en que la transacción cubierta afecta al resultado neto.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

La Compañía documenta formalmente, en el momento inicial, la relación de cobertura entre el derivado y la partida que cubre, así como los objetivos y estrategias de gestión del riesgo que persigue al establecer la cobertura. Esta documentación incluye la identificación del instrumento de cobertura, la partida u operación que cubre y la naturaleza del riesgo cubierto. Asimismo, recoge la forma de evaluar su grado de eficacia al compensar la exposición a los cambios del elemento cubierto, ya sea en su valor razonable o en los flujos de efectivo atribuibles al riesgo objeto de cobertura. La evaluación de la eficacia se lleva a cabo prospectiva y retroactivamente, tanto al inicio de la relación de cobertura, como sistemáticamente a lo largo de todo el período para el que fue designada.

Al 30 de junio de 2014 la Compañía no posee instrumentos derivados vigentes.

n) Inventarios

Los Inventarios se valorizan al menor entre el costo y su valor neto realizable. El costo incluye todos los costos derivados de la adquisición de éste, así como todos los costos en los que se ha incurrido para darles su condición y ubicación actuales. El costo de los inventarios es determinado utilizando el método del costo promedio.

o) Provisiones

Las Provisiones se reconocen cuando la Compañía tiene una obligación presente (legal o implícita) como resultado de un evento pasado, que sea probable que la compañía utilice recursos para liquidar la obligación y sobre la cual puede hacer una estimación confiable del monto de la obligación. El monto reconocido como provisión representa la mejor estimación de los pagos requeridos para liquidar la obligación presente a la fecha de cierre de los Estados Financieros, teniendo en consideración los riesgos de incertidumbre en torno a la obligación. Dicha obligación puede ser legal o tácita, derivada de, entre otros factores, regulaciones, contratos, prácticas habituales o compromisos públicos que crean ante terceros una expectativa válida de que la Compañía asumirá ciertas responsabilidades.

i) Bono de jubilación y/o retiro

La Compañía y sus filiales tienen pactado con el personal adscrito a sus sindicatos, el pago de un bono de jubilación y/o retiro con un tope máximo de M\$4.623, para los trabajadores con permanencia de más de 5 años de antigüedad en la Compañía y en el sindicato.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

ii) Provisiones del personal

La Compañía y sus filiales han provisionado el costo de las vacaciones devengadas.

p) Subvenciones recibidas

El monto de subvenciones de capital se reconoce como una reducción del costo del activo y se deprecia linealmente en el plazo de la vida útil de los activos financiados por dichas subvenciones, de acuerdo con NIC 20.

q) Política de reconocimiento de ingresos y gastos

Los ingresos y gastos se imputan a la cuenta de resultados en base a devengado, es decir, en la medida que sea probable que los beneficios económicos fluyan a la Compañía y puedan ser confiablemente medidos, con independencia del momento en que se produzca el efectivo o financiamiento derivado de ello.

Los ingresos de la Compañía provienen principalmente de la prestación de los siguientes servicios de telecomunicaciones: tráfico, cuotas de conexión, cuotas periódicas (normalmente mensuales) por la utilización de la red, interconexión, arriendo de redes y equipos, venta de equipos y otros servicios y de valor agregado.

El tráfico se registra como ingreso a medida que se consume. En el caso de prepago, el importe correspondiente al tráfico pagado pendiente de consumir genera un ingreso diferido que se registra dentro del pasivo. Las tarjetas de prepago tienen períodos de caducidad y cualquier ingreso diferido asociado al tráfico prepago se imputa directamente a resultados cuando la tarjeta expira, ya que a partir de ese momento la Compañía no tiene la obligación de prestar el servicio.

En caso de venta de tráfico, así como de otros servicios, vía una tarifa fija para un determinado período de tiempo (tarifa plana), el ingreso se reconoce de forma lineal en el período de tiempo cubierto por la tarifa pagada por el cliente.

Los ingresos por las cuotas de conexión originadas cuando los clientes se conectan a la red de la Compañía se difieren e imputan a la cuenta de resultados a lo largo del período medio estimado de duración de la relación con el cliente, que varía dependiendo del tipo de servicio de que se trate. Todos los costos asociados, salvo los relacionados con la ampliación de la red, así como los gastos administrativos y comerciales, se reconocen en la cuenta de resultados en el momento en que se incurren.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Los arriendos y demás servicios se imputan a resultados a medida que se presta el servicio.

Los ingresos por interconexión derivados de llamadas intercompañías, así como por otros servicios utilizados por los clientes, se reconocen en el período en que éstos realizan dichas llamadas.

Las ofertas de paquetes comerciales que combinan distintos elementos, en las actividades de Telefonía, Internet y Televisión, son analizadas para determinar si es necesario separar los distintos elementos identificados, aplicando en cada caso el criterio de reconocimiento de ingresos apropiado. El ingreso total por el paquete se distribuye entre sus elementos identificados en función de los respectivos valores razonables (es decir, el valor razonable de cada componente individual, en relación con el valor razonable total del paquete).

Todos los gastos relacionados con estas ofertas comerciales mixtas se imputan a la cuenta de resultados a medida que se incurren.

Venta de Equipos – Conforme a la norma general, los ingresos son reconocidos en el momento de la entrega del equipo al cliente. En el evento que la venta incluya alguna actividad complementaria (instalación, configuración, puesta en marcha, etc.), la venta es reconocida una vez que se cuenta con la recepción conforme por parte del cliente.

Los ingresos por equipos entregados en forma personalizada y que, técnica o contractualmente, puedan ser utilizados solamente en servicios provistos por la sociedad, son diferidos y reconocidos en el período de vigencia esperada de los contratos.

Descuentos por Ventas – Los ingresos se presentan netos de descuentos otorgados a los clientes.

Venta por cuenta de Terceros – En los casos en que la sociedad actúa como mandatario, agente o corredor en la venta de bienes o servicios producidos por otros agentes, los ingresos son registrados en forma neta, es decir, sólo se registra como ingreso el margen por tales servicios, representado por la comisión o participación recibida. Para establecer la condición de mandatario, se tiene en consideración si el producto es explícitamente vendido a nombre del proveedor, si se asumen o no los riesgos del producto y la responsabilidad sobre éste y fijación de precios de venta.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

r) Uso de estimaciones

A continuación se muestran las principales hipótesis de futuro asumidas y otras fuentes relevantes de incertidumbre en las estimaciones a la fecha de cierre, que podrían tener un efecto significativo sobre los estados financieros en el futuro:

i) Propiedades, planta y equipo e intangibles.

El tratamiento contable de la inversión en Propiedades, planta y equipo y otros activos intangibles considera la realización de estimaciones para determinar el período de vida útil utilizada y la estimación del valor residual para el cálculo de su depreciación y amortización. Estas se revisan anualmente.

La determinación de las vidas útiles requiere estimaciones respecto a la evolución tecnológica esperada y los usos alternativos de los activos. Las hipótesis respecto al marco tecnológico y su desarrollo futuro implican un grado significativo de juicio, en la medida en que el momento y la naturaleza de los futuros cambios tecnológicos son difíciles de prever.

La estimación por desmantelamiento está asociada a los sitios arrendados para el levantamiento de antenas y otros equipos de transmisión. Se han hecho estimaciones respecto a tasa de descuento, costo estimado de desmantelamiento y de remover los equipos del sitio, y el calendario previsto para esos costos.

ii) Impuestos diferidos

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos, se registran de acuerdo con las normas establecidas en NIC 12 “Impuesto a la Renta”.

La Compañía evalúa la recuperabilidad de los activos por impuestos diferidos basándose en estimaciones de resultados futuros. Dicha recuperabilidad depende en última instancia de la capacidad de la Compañía para generar beneficios imponibles a lo largo del período en el que son deducibles los activos por impuestos diferidos. En el análisis se toma en consideración el período de reversión de pasivos por impuestos diferidos, así como las estimaciones de beneficios tributables, sobre la base de proyecciones internas que son actualizadas para reflejar las tendencias más recientes.

La determinación de la adecuada clasificación de las partidas tributarias depende de varios factores, incluida la estimación del momento y realización de los activos por impuestos

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

diferidos y del momento esperado de los pagos por impuestos. Los flujos reales de cobros y pagos por impuesto sobre beneficios podrían diferir de las estimaciones realizadas por la Compañía, como consecuencia de cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar a los saldos tributarios.

iii) Provisiones

Debido a las incertidumbres inherentes a las estimaciones necesarias para determinar el importe de las provisiones, los desembolsos reales pueden diferir de los importes reconocidos originalmente sobre la base de las estimaciones realizadas.

iv) Reconocimiento de ingresos

La Compañía y sus filiales mantienen la política de reconocer como ingresos de la operación, además de lo facturado en el período, una estimación de los servicios prestados y no facturados hasta la fecha de cierre de los respectivos períodos. Esta estimación ha sido determinada sobre la base de los servicios efectivamente prestados, valorizados a las tarifas vigentes en el correspondiente período en que se ha prestado el servicio, la que se presenta en el rubro Deudores comerciales y otras cuentas por cobrar del Estado de Situación Financiera.

v) Activos y Pasivos Financieros

Cuando el valor razonable de los activos financieros y pasivos financieros registrados en el estado de situación no puede ser derivado de mercados activos, se determina utilizando técnicas de valoración incluyendo el modelo de flujos de caja descontados. Las entradas a estos modelos se toman de los mercados observables cuando sea posible, pero cuando esto no sea posible, un grado de resolución es necesario para establecer valores razonables. Las sentencias incluyen consideraciones de insumos tales como riesgo de liquidez, riesgo de crédito y la volatilidad. Cambios en los supuestos acerca de estos factores podrían afectar el valor regular de instrumento financiero.

vi) Bono de jubilación y/o retiro

La Compañía reconoce el pago de un bono de jubilación y/o retiro para los trabajadores sindicalizados con más de 5 años de antigüedad.

La provisión ha sido calculada de acuerdo al método del valor actual del costo devengado de dicho beneficio con una tasa de descuento real de 3,88% anual.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Al 31 de diciembre de 2013 la compañía consideraba una provisión para cubrir eventuales retiros de personal no sindicalizado.

vii) Deterioro de activos

En caso de existir índices de deterioro, la Compañía estima el valor recuperable del activo, siendo éste el mayor entre el valor razonable, menos las cuotas de venta y el valor en uso.

s) Métodos de Consolidación

La Consolidación se ha realizado mediante la aplicación del método de integración global para aquellas sociedades sobre las que existe control, ya sea por dominio efectivo o por la existencia de acuerdos con el resto de Accionistas.

Todos los saldos y transacciones entre sociedades consolidadas han sido eliminados en el proceso de consolidación. Asimismo, los márgenes incluidos en las operaciones efectuadas por sociedades dependientes a otras sociedades de la Compañía por bienes o servicios capitalizables, se han eliminado en el proceso de consolidación.

Las cuentas del estado integral de resultados y los flujos de efectivo consolidados recogen, respectivamente, los ingresos y gastos y los flujos de efectivo de las sociedades que dejan de formar parte de la Compañía hasta la fecha en que se ha vendido la participación o se ha liquidado la Sociedad.

El valor de la participación de los Accionistas minoritarios en el patrimonio y en los resultados de las sociedades dependientes consolidadas por integración global se presenta en los rubros “Participaciones No Controladora” y “Resultado atribuible a participaciones no controladora”, respectivamente.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

t) Nuevos pronunciamientos contables

a) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos Estados Financieros:

Normas, Interpretaciones y Enmiendas	Aplicación obligatoria para:
Enmiendas a NIIFs	
NIC 32, Instrumentos Financieros: Presentación - Aclaración de requerimientos para el neteo de activos y pasivos financieros	Períodos anuales iniciados en o después del 1 de enero de 2014.
Entidades de Inversión - Modificaciones a NIIF 10, Estados Financieros Consolidados; NIIF 12 Revelaciones de Participaciones en Otras Entidades y NIC 27 Estados Financieros Separados	Períodos anuales iniciados en o después del 1 de enero de 2014.
NIC 36, Deterioro de Activos - Revelaciones del importe recuperable para activos no financieros	Períodos anuales iniciados en o después del 1 de enero de 2014.
NIC 39, Instrumentos Financieros - Reconocimiento y Medición - Novación de derivados y continuación de contabilidad de cobertura	Períodos anuales iniciados en o después del 1 de enero de 2014.
Nuevas Interpretaciones	
CINIIF 21, Gravámenes	Períodos anuales iniciados en o después del 1 de enero de 2014.

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

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

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Normas, Interpretaciones y Enmiendas	Aplicación obligatoria para:	
Nuevas NIIF		
NIIF 9, Instrumentos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2018.	
NIIF 14, Cuentas de Regulación Diferidas	Períodos anuales iniciados en o después del 1 de enero de 2016.	
NIIF 15, Ingresos procedentes de contratos con clientes	Períodos anuales iniciados en o después del 1 de enero de 2017.	
Enmiendas a NIIFs		
NIC 19, Beneficios a los Empleados - Planes de beneficio definido: Contribuciones de Empleados	Períodos anuales iniciados en o después del 1 de julio de 2014.	
Mejoras Anuales Ciclo 2010 - 2012		
NIIF 2 Pagos basados en acciones. Definición de condición de consolidación (irrevocabilidad)	Períodos anuales iniciados en o después del 1 de julio de 2014.	
NIIF 3 Combinaciones de Negocios. Contabilización de consideraciones contingentes en una combinación de negocio		
NIIF 8 Segmentos de Operación. Agregación de Segmentos de Operación		
NIIF 8 Segmentos de Operación. Conciliación del total de los activos del segmento reportable a los activos de la entidad		
NIIF 13 Mediciones de Valor Razonable. Cuentas por cobrar y por pagar de corto plazo		
NIC 16 Propiedad, Planta y Equipo, NIC 38 Activos Intangibles. Método de revaluación: re-expresión proporcional de la depreciación/amortización acumulada		
NIC 24 Revelaciones de Partes Relacionadas. Personal Clave de la Administración		
Mejoras Anuales Ciclo 2011 - 2013		
NIIF 1 Adopción por primera vez de las NIIF. Significado de "IFRS vigente"		
NIIF 3 Combinaciones de Negocios. Excepción al alcance para negocios conjuntos		
NIIF 13 Mediciones de Valor Razonable. Alcance de la excepción de cartera (párrafo 52)		
NIC 40 Propiedad de Inversión. Interrelación entre NIIF 3 y NIC 40		
Contabilización de las adquisiciones de participaciones en operaciones conjuntas (enmiendas a NIIF 1	Períodos anuales iniciados en o después del 1 de enero de 2016	
Aclaración de los métodos aceptables de Depreciación y Amortización (enmiendas a la NIC 16 y NIC	Períodos anuales iniciados en o después del 1 de enero de 2016	
Agricultura: Plantas productivas (enmiendas a la NIC 16 y NIC 41)	Períodos anuales iniciados en o después del 1 de enero de 2016	

La Compañía se encuentra evaluando los impactos que podría generar la futura adopción de las Normas e Interpretaciones antes mencionadas.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 3 - Cambios Contables

Durante el período comprendido entre el 1 de enero y el 30 de junio de 2014, la Compañía ha aplicado los principios de contabilidad de manera uniforme en relación a similar período anterior, no existiendo cambios contables que puedan afectar significativamente la interpretación de estos estados financieros.

Nota 4 - Información financiera por segmentos

La Compañía revela información por segmento de acuerdo con lo indicado en NIIF N° 8, “Segmentos operativos” que establece las normas para informar respecto de los segmentos operativos y revelaciones relacionadas para productos y servicios y áreas geográficas. Los segmentos operativos son definidos como componentes de una entidad para los cuales existe información financiera separada que es regularmente utilizada por el principal tomador de decisiones para decidir como asignar recursos y para evaluar el desempeño.

La Compañía presenta información por segmento que es utilizada por la Administración para propósitos de información interna de toma de decisiones.

La Compañía gestiona y mide el desempeño de sus operaciones por segmento de negocio.

Los segmentos operativos informados internamente son los siguientes:

a) Telecomunicaciones Fijas:

Incluye servicios de Telefonía fija, Conexiones e instalaciones de líneas, Servicio de red de datos, acceso a Internet, Televisión y Valor agregado. En los estados financieros, los ingresos son reconocidos a medida que se prestan los servicios.

b) Otros:

Este segmento considera la comercialización de servicios de Larga Distancia Nacional e Internacional, telefonía móvil y servicios integrales de seguridad, que incluye principalmente cámaras de seguridad y control de acceso. Los ingresos son reconocidos en la medida que se prestan estos servicios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

La información respecto a la Compañía y sus filiales, que representan diferentes segmentos es la siguiente:

Por el ejercicio terminado al 30 de junio de 2014	Telecomunicaciones M\$	Otros M\$	Eliminaciones M\$	Total M\$
Ingresos de las actividades ordinarias procedentes de Clientes Externos	35.657.729	1.785.830	0	37.443.559
Ingresos de las actividades ordinarias entre segmentos	254.707	43.511	(298.218)	0
Ingresos por intereses	521.322	0	0	521.322
Gastos por intereses	(1.748.443)	0	0	(1.748.443)
Ingresos (Gastos) por intereses neto	(1.227.121)	0	0	(1.227.121)
Otros Gastos	(106.843)	0	0	(106.843)
Depreciaciones y amortizaciones	(11.350.226)	(109.864)	0	(11.460.090)
Suma de partidas significativas de gastos	(22.698.427)	(1.364.536)	298.218	(23.764.745)
Ganancia (Pérdida) del segmento sobre el que se informa	529.819	354.941	0	884.760
Ganancia (pérdida) procedente de operaciones discontinuadas	0	0	0	0
Gasto (Ingreso) sobre impuesto Renta	(112.729)	(75.519)	0	(188.248)
Activos de los segmentos	157.658.976	713.938	0	158.372.914
Pasivos de los segmentos	99.953.812	0	0	99.953.812

Por el ejercicio terminado al 30 de junio de 2013	Telecomunicaciones M\$	Otros M\$	Eliminaciones M\$	Total M\$
Ingresos de las actividades ordinarias procedentes de Clientes Externos	31.943.635	1.625.730	0	33.569.365
Ingresos de las actividades ordinarias entre segmentos	312.290	54.993	(367.283)	0
Ingresos por intereses	953.697	0	0	953.697
Gastos por intereses	(1.904.528)	0	0	(1.904.528)
Ingresos (Gastos) por intereses neto	(950.831)	0	0	(950.831)
Otros Gastos	(130.250)	0	0	(130.250)
Depreciaciones y amortizaciones	(11.081.513)	(112.612)	0	(11.194.125)
Costos por Reestructuración	0	0	0	0
Suma de partidas significativas de gastos	(19.733.602)	(1.530.808)	367.283	(20.897.127)
Ganancia (Pérdida) del segmento sobre el que se informa	359.729	37.303	0	397.032
Gasto (Ingreso) sobre impuesto Renta	(113.118)	(11.730)	0	(124.848)
Activos de los segmentos	156.809.287	997.194	0	157.806.481
Pasivos de los segmentos	99.964.224	0	0	99.964.224

Respecto de los criterios de medición y valorización de activos y pasivos de los segmentos, de las transacciones entre segmentos y de los resultados de los segmentos; no existen diferencias respecto de los criterios utilizados entre ellos.

Los precios de transferencia entre los segmentos de negocio son en base independiente de manera similar a transacciones con terceros. Los ingresos de segmento, gastos de segmento y resultados de segmento incluyen transferencias entre segmentos de negocio. Estas transferencias son eliminadas en la consolidación.

La asignación de los activos corresponde a los directamente atribuibles a cada segmento.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

No existen cambios en los métodos de medición empleados para determinar los resultados presentados por los segmentos respecto del ejercicio anterior.

Respecto a los períodos terminados al 30 de junio de 2014 y 2013 no existen clientes que representen más del 10% de la cartera de la sociedad.

Las operaciones son íntegramente ejecutadas en el territorio nacional.

Nota 5 - Deudores comerciales y Otras Cuentas a Cobrar

a) La composición de los deudores corrientes y no corrientes es el siguiente:

Conceptos	30.06.2014 M\$		31.12.2013 M\$	
	Corriente	No corriente	Corriente	No corriente
Deudores por ventas	17.844.398	0	16.514.931	0
Documentos por cobrar	278.319	0	294.773	0
Deudores varios	408.895	0	417.894	0
Deudores por leasing	0	0	0	0
Estimación Incobrables	(4.852.999)	0	(4.010.550)	0
Total	13.678.613	0	13.217.048	0

b) Perfil de Vencimientos

La composición de los deudores comerciales y otras cuentas por cobrar al 30 de junio de 2014 de acuerdo a su plazo de vencimiento es la siguiente:

Conceptos	No Vencida M\$	Vencida				Total M\$
		Menor a 3 meses M\$	3 a 6 meses M\$	6 a 12 meses M\$	Mayor 12 meses M\$	
Deudores por ventas	8.437.884	4.046.370	818.643	1.008.899	3.532.602	17.844.398
Documentos por cobrar	197.392	0	3.212	6.665	71.050	278.319
Deudores varios	408.895	0	0	0	0	408.895
Estimación de Incobrables	0	0	(435.792)	(828.315)	(3.588.892)	(4.852.999)
Total	9.044.171	4.046.370	386.063	187.249	14.760	13.678.613

Formando parte del rubro deudores por ventas, se incluye el valor de los servicios prestados y no facturados por M\$ 6.115.345 (M\$ 5.754.683 al 31 de diciembre de 2013).

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

La composición de los deudores comerciales y otras cuentas por cobrar al 31 de diciembre de 2013 de acuerdo a su plazo de vencimiento es la siguiente:

Conceptos	No Vencida M\$	Vencida				Total M\$
		Menor a 3 meses M\$	3 a 6 meses M\$	6 a 12 meses M\$	Mayor 12 meses M\$	
Deudores por ventas	7.509.401	4.576.837	736.027	908.451	2.784.215	16.514.931
Documentos por cobrar	221.237	0	2.353	6.482	64.701	294.773
Deudores varios	417.894	0	0	0	0	417.894
Estimación de Incobrables	0	0	(394.425)	(858.652)	(2.757.473)	(4.010.550)
Total	8.148.532	4.576.837	343.955	56.281	91.443	13.217.048

c) Estratificación por tipo cartera

Al 30 de junio de 2014 la estratificación por tipo de cartera es la siguiente:

Tramos de Morosidad	Saldo al 30.06.2014					
	Cartera No Repactada		Cartera Repactada		Total Cartera Bruta	
	Número de Clientes	Monto Bruto M\$	Número de Clientes	Monto Bruto M\$	Número de Clientes	Monto Bruto M\$
No Vencida	69.021	8.950.917	2.107	93.254	71.128	9.044.171
Menor a 3 meses	71.894	4.034.636	346	11.734	72.240	4.046.370
3 a 6 meses	10.690	809.796	365	12.059	11.055	821.855
6 a 12 meses	15.266	981.451	793	34.113	16.059	1.015.564
Mayor a 12 meses	47.340	3.079.352	7.616	524.300	54.956	3.603.652
Total	214.211	17.856.152	11.227	675.460	225.438	18.531.612

Al 31 de diciembre de 2013 la estratificación por tipo de cartera es la siguiente:

Tramos de Morosidad	Saldo al 31.12.2013					
	Cartera No Repactada		Cartera Repactada		Total Cartera Bruta	
	Número de Clientes	Monto Bruto M\$	Número de Clientes	Monto Bruto M\$	Número de Clientes	Monto Bruto M\$
No Vencida	79.360	8.053.431	2.356	95.101	81.716	8.148.532
Menor a 3 meses	73.378	4.563.287	384	13.550	73.762	4.576.837
3 a 6 meses	10.270	717.522	437	20.858	10.707	738.380
6 a 12 meses	16.403	860.560	1.105	54.373	17.508	914.933
Mayor a 12 meses	35.866	2.376.559	6.555	472.357	42.421	2.848.916
Total	215.277	16.571.359	10.837	656.239	226.114	17.227.598

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

d) Cartera protestada y en cobranza judicial

Cartera Protestada y en Cobranza Judicial	Saldo al 30.06.2014		Saldo al 31.12.2013	
	Número de Clientes	Monto M\$	Número de Clientes	Monto M\$
Documentos por cobrar protestados	25	2.137	12	11.596
Documentos por cobrar en cobranza judicial	464	40.990	307	35.448
Total	489	43.127	319	47.044

e) Los movimientos de la estimación de incobrables son los siguientes:

Movimientos	30.06.2014 M\$	31.12.2013 M\$
Saldo Inicial	4.010.550	4.406.271
Incrementos	842.449	1.880.510
Bajas/aplicaciones	0	(2.276.231)
Movimientos Subtotal	842.449	(395.721)
Saldo Final	4.852.999	4.010.550

Al 30 de junio de 2014, la Sociedad y sus filiales no han realizado castigo de incobrables (M\$ 2.276.231 en 2013).

En relación a los ingresos relacionados con los deudores por venta no corrientes, los cuales se perciben de manera diferida en el tiempo, se tratan de acuerdo a lo que señala la nota de ingresos diferidos.

Nota 6 - Activos Intangibles distintos de plusvalía

Los Activos intangibles para los períodos 2014 y 2013, están compuestos por licencias de software y programas computacionales, los cuales tienen una vida útil definida de cuatro años.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Los movimientos de los Activos intangibles para los ejercicios 2014 y 2013 son los siguientes:

Intangibles	30.06.2014 M\$
Saldo Inicial	1.265.493
Adiciones	8.839
Amortizaciones	(381.551)
Otros Incrementos (Disminuciones)	316.259
Saldo Final 30.06.2014	1.209.040

Intangibles	31.12.2013 M\$
Saldo Inicial	1.880.336
Adiciones	37.187
Amortizaciones	(885.553)
Otros Incrementos (Disminuciones)	233.523
Saldo Final 31.12.2013	1.265.493

Los Activos intangibles se amortizan de forma lineal a lo largo de sus vidas útiles estimadas, la amortización de cada período es reconocida en el estado de resultados integrales en la cuenta “Gastos por depreciación y amortización”.

Los Activos intangibles son sometidos a pruebas de deterioro cada vez que hay indicios de una potencial pérdida de valor y, en todo caso, en el cierre de cada ejercicio anual. En los estados financieros de los períodos 2014 y 2013, no se ha observado ningún efecto de deterioro sobre estos activos.

Dentro de la columna de “Adiciones”, las principales adiciones de los ejercicios 2014 y 2013 corresponden a inversiones en aplicaciones informáticas.

Nota 7 - Propiedades, planta y equipo

La composición para los ejercicios 2014 y 2013 de las partidas que integran este rubro y su correspondiente depreciación acumulada es la siguiente:

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Conceptos de Propiedad, Planta y Equipo	30.06.2014			31.12.2013		
	Propiedad, planta y equipo Bruto M\$	Depreciación acumulada M\$	Propiedad, planta y equipo Neto M\$	Propiedad, planta y equipo Bruto M\$	Depreciación acumulada M\$	Propiedad, planta y equipo Neto M\$
Terrenos	4.096.174	0	4.096.174	4.096.174	0	4.096.174
Edificios	13.442.403	7.482.087	5.960.316	13.442.403	7.305.769	6.136.634
Planta y equipo	223.785.012	165.509.640	58.275.372	220.100.447	161.140.888	58.959.559
Equipamiento de tecnologías de información	9.797.376	9.088.252	709.124	9.623.375	8.948.695	674.680
Instalaciones fijas y accesorios	92.989.585	72.038.397	20.951.188	86.936.588	66.469.342	20.467.246
Vehículos	291.315	266.920	24.395	288.050	268.394	19.656
Otras Propiedad, planta y equipo	6.138.246	5.153.655	984.591	6.091.740	5.015.996	1.075.744
Construcciones en curso	5.105.462	0	5.105.462	5.435.262	0	5.435.262
Total	355.645.573	259.538.951	96.106.622	346.014.039	249.149.084	96.864.955

Los movimientos para el ejercicio 2014 de las partidas que integran el rubro propiedad, planta y equipo son los siguientes:

Movimientos	Terrenos M\$	Edificios, neto M\$	Planta y equipo, neto M\$	Equipamiento de tecnologías de la información, neto M\$	Instalaciones fijas y accesorios, neto M\$	Vehículos, neto M\$	Otras Propiedades, planta y equipo neto M\$	Construcciones en curso M\$	Propiedad, planta y equipo, Neto M\$
Saldo al 31.12.2013	4.096.174	6.136.634	58.959.559	674.680	20.467.246	19.656	1.075.744	5.435.262	96.864.955
Adiciones	0	0	173.268	60.390	5.389.575	24.990	30.407	5.059.366	10.737.997
Transferencias desde activos no Corrientes y grupos en desapropiación mantenidos para la venta	0	0	0	0	0	0	0	0	0
Desapropiaciones	0	0	0	0	(82.651)	(18.880)	0	0	(101.531)
Gasto por depreciación	0	(176.318)	(4.368.753)	(139.559)	(6.254.937)	(1.371)	(137.601)	0	(11.078.539)
Otros incrementos (disminuciones)	0	0	3.511.298	113.613	1.431.954	0	16.042	(5.389.166)	(316.259)
Saldo al 30.06.2014	4.096.174	5.960.316	58.275.372	709.124	20.951.188	24.395	984.591	5.105.462	96.106.622

Los movimientos para el ejercicio 2013 de las partidas que integran el rubro propiedad planta y equipo son los siguientes:

Movimientos	Terrenos M\$	Edificios, neto M\$	Planta y equipo, neto M\$	Equipamiento de tecnologías de la información, neto M\$	Instalaciones fijas y accesorios, neto M\$	Vehículos, neto M\$	Otras Propiedades, planta y equipo neto M\$	Construcciones en curso M\$	Propiedad, planta y equipo, Neto M\$
Saldo al 31.12.2012	4.096.174	6.492.794	63.054.432	907.754	21.955.095	19.817	1.285.181	3.331.813	101.123.060
Adiciones	0	0	65.454	83.786	7.668.202	21.725	96.944	9.958.668	17.894.779
Transferencias desde activos no Corrientes y grupos en desapropiación mantenidos para la venta	0	0	0	0	0	0	0	0	0
Desapropiaciones	0	0	(15.357)	(641)	(255.273)	(19.267)	0	0	(290.538)
Gasto por depreciación	0	(356.160)	(8.705.006)	(392.934)	(11.872.535)	(2.619)	(299.571)	0	(21.628.825)
Otros incrementos (disminuciones)	0	0	4.560.036	76.715	2.971.757	0	13.190	(7.855.219)	(233.521)
Saldo al 31.12.2013	4.096.174	6.136.634	58.959.559	674.680	20.467.246	19.656	1.075.744	5.435.262	96.864.955

Los otros incrementos (disminuciones) corresponden principalmente a traspasos desde activos en construcción a Propiedades, planta y equipo e Intangibles.

La Compañía en el curso normal de sus operaciones monitorea tanto los activos nuevos como los existentes, y sus tasas de depreciación, homologándolas a la evolución tecnológica y al desarrollo de los mercados en que compete.

Al 30 de junio de 2014 no se efectuaron capitalizaciones de intereses. Al 30 de junio de 2013 se efectuaron capitalizaciones por M\$ 57.511 (tasa de interés promedio de capitalización de 7,6%).

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Los costos por desmantelamiento están incluidos en el rubro Propiedad, planta y equipo. El saldo (neto de depreciación) al 30 de junio de 2014 y 2013 es de M\$ 39.890 y M\$ 51.022, respectivamente.

Arrendamientos Financieros

Al 30 de junio de 2014 y 2013, no existen activos de Propiedades, planta y equipo en arrendamiento financiero.

Nota 8 - Impuesto a las Utilidades

a) Información General:

El impuesto a la renta provisionado por la Compañía y sus filiales, por sus resultados al 30 de junio de 2014 y 31 de diciembre de 2013, se presenta compensado con pagos provisionales mensuales obligatorios y otros créditos.

El detalle de los impuestos por recuperar es el siguiente:

Conceptos	30.06.2014 M\$	31.12.2013 M\$
Remanente impuesto valor agregado	0	124.633
Pagos provisionales mensuales del período	158.412	245.448
Impuesto renta del período	(59.540)	0
Crédito donaciones	5.000	5.000
Crédito capacitación	0	85.290
Otros créditos	10.316	21.385
Crédito por absorción de utilidades del periodo	0	222.863
Crédito por absorción de utilidades periodos anteriores	224.268	314.145
Impuestos por recuperar periodos anteriores	5.867	12.813
Total	344.323	1.031.577

La Compañía al 30 de junio de 2014 presenta una renta líquida por M\$ 2.148.063, mientras que al 31 de diciembre de 2013 presenta una renta líquida negativa por M\$1.310.965.

Al 30 de junio de 2014, los pasivos por impuestos corrientes corresponden al impuesto de primera categoría determinado por la matriz. Al 31 de diciembre de 2013, corresponden a impuestos de primera categoría determinado por la filial Blue Two Chile S.A.

La Compañía en el desarrollo normal de sus operaciones, está sujeta a regulación y fiscalización del Servicio de Impuestos Internos, producto de esto pueden surgir diferencias en la aplicación de

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

criterios en la determinación de los impuestos. La administración estima, basada en antecedentes disponibles a la fecha, que no hay pasivos adicionales significativos a los ya registrados por este concepto en los estados financieros.

b) Impuestos diferidos:

Al 30 de junio de 2014 y 31 de diciembre de 2013, los saldos acumulados de las diferencias temporarias originaron pasivos netos por impuestos diferidos ascendentes a M\$7.632.479 y M\$7.945.108, respectivamente y su detalle es el siguiente:

Conceptos	30.06.2014		31.12.2013	
	Activo M\$	Pasivo M\$	Activo M\$	Pasivo M\$
Provisión cuentas incobrables	970.600	0	802.110	0
Provisión vacaciones	173.639	0	165.624	0
Deudores leasing	0	3.017	0	4.493
Depreciación activo fijo	0	9.182.279	0	9.264.828
Indemnización por años de servicio	0	129.134	0	76.631
Ingresos diferidos	359.227	0	279.606	0
Otros eventos	318.912	140.427	313.614	160.110
Totales	1.822.378	9.454.857	1.560.954	9.506.062

c) Conciliación impuesto a la renta:

Al 30 de junio de 2014 y 2013, la conciliación del gasto por impuestos a partir del resultado financiero antes de impuestos es la siguiente:

Conceptos	30.06.2014		30.06.2013		01.04.2014 al 30.06.2014		01.04.2013 al 30.06.2013	
	Base Imponible M\$	Impuesto Tasa 20% M\$	Base Imponible M\$	Impuesto Tasa 20% M\$	Base Imponible M\$	Impuesto Tasa 20% M\$	Base Imponible M\$	Impuesto Tasa 20% M\$
Resultado antes de impuesto	884.760	(176.952)	397.032	(79.406)	538.327	(107.665)	287.016	(57.403)
Otras Diferencias (1)	56.480	(11.296)	227.210	(45.442)	22.955	(4.591)	131.700	(26.340)
Total Gasto por Impuesto		(188.248)		(124.848)		(112.256)		(83.743)
Desglose Gasto Corriente / Diferido								
Total Gasto por Impuesto Renta		(497.462)		(258.903)		(291.598)		(165.684)
Total Ingreso / (Gasto) por Impuesto Diferido		309.214		(143.932)		179.342		(58.337)
Total crédito por absorción de utilidades		0		277.987		0		140.278
Total Impuesto		(188.248)		(124.848)		(112.256)		(83.743)

(1) Las otras diferencias corresponden principalmente a corrección monetaria del patrimonio tributario.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 9 - Otros Activos Financieros

El detalle de otros activos financieros que corresponde a depósitos a plazo en renta fija, superiores a 90 días desde su adquisición, es el siguiente:

Al 30 de junio de 2014

Fecha Inicio	Fecha Término	Entidad	Moneda Origen	Tasa	Monto Inversión M\$	Intereses Devengados M\$	Valor Contable de Inversión M\$
27/05/2014	26/08/2014	Santander	UF	0,86% anual	2.204.437	1.790	2.206.227
07/04/2014	07/07/2014	Santander	UF	0,58% anual	6.781.067	9.177	6.790.244
20/05/2014	19/08/2014	Santander	UF	0,83% anual	3.077.144	2.909	3.080.053
16/06/2014	15/09/2014	Santander	UF	2,30% anual	825.984	739	826.723
20/05/2014	19/08/2014	Santander	UF	0,83% anual	1.463.690	1.384	1.465.074
20/05/2014	19/08/2014	Chile	UF	0,35% anual	3.506.957	1.398	3.508.355
21/04/2014	21/07/2014	Santander	USD	0,55% mensual	1.672.494	1.789	1.674.283
21/04/2014	21/07/2014	Santander	USD	0,55% mensual	1.867.624	1.997	1.869.621
21/04/2014	21/07/2014	Santander	USD	0,55% mensual	657.775	703	658.478
Total					22.057.172	21.886	22.079.058

Al 31 de diciembre de 2013

Fecha Inicio	Fecha Término	Entidad	Moneda Origen	Tasa	Monto Inversión M\$	Intereses Devengados M\$	Valor Contable de Inversión M\$
09-09-2013	07-01-2014	Santander	UF	2,20% anual	7.537.128	52.048	7.589.176
09-09-2013	07-01-2014	Estado	UF	1,80% anual	5.024.753	28.390	5.053.143
10-09-2013	08-01-2014	Estado	UF	1,87% anual	5.573.762	32.427	5.606.189
16-12-2013	17-03-2014	Chile	UF	1,40% anual	1.393.975	813	1.394.788
16-12-2013	17-03-2014	Santander	UF	2,61% anual	1.703.287	1.852	1.705.139
Total					21.232.905	115.530	21.348.435

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 10 - Efectivo y Equivalente al Efectivo

Conceptos	30.06.2014 M\$	31.12.2013 M\$
Caja (1)	11.880	11.680
Bancos (2)	462.030	619.643
Depósitos a plazo (3)	16.655.046	16.286.132
Pactos de retroventa (4)	376.000	3.419.850
Total	17.504.956	20.337.305

(1) El saldo de caja está compuesto por fondos por rendir destinados para gastos menores y su valor libro es igual a su valor razonable.

(2) El saldo de bancos está compuesto por dineros mantenidos en cuentas corrientes bancarias y su valor libro es igual a su valor razonable.

(3) Los depósitos a plazo, con vencimientos originales menores o iguales a noventa días, se encuentran registrados a valor libro y el detalle para el año 2014 y 2013 es el siguiente:

Al 30 de junio de 2014

Fecha Inicio	Fecha Término	Entidad	Moneda Origen	Tasa	Monto Inversión M\$	Intereses Devengados M\$	Valor Contable de Inversión M\$
30/05/2014	28/08/2014	Santander	UF	1,12% anual	1.606.455	1.549	1.608.004
08/05/2014	06/08/2014	Santander	UF	1,90% anual	5.811.526	16.256	5.827.782
20/06/2014	21/07/2014	Santander	USD	0,50% mensual	1.422.321	198	1.422.519
19/06/2014	22/07/2014	Estado	CLP	0,35% mensual	5.224.314	6.705	5.231.019
19/06/2014	22/07/2014	Chile	CLP	0,35% mensual	2.562.434	3.288	2.565.722
Total					16.627.050	27.996	16.655.046

Al 31 de diciembre de 2013

Fecha Inicio	Fecha Término	Entidad	Moneda Origen	Tasa	Monto Inversión M\$	Intereses Devengados M\$	Valor Contable de Inversión M\$
28-11-2013	26-02-2014	Santander	UF	3,70% anual	3.648.665	12.375	3.661.040
03-12-2013	07-01-2014	Santander	CLP	0,41% mensual	3.645.892	13.952	3.659.844
04-12-2013	08-01-2014	Santander	CLP	0,41% mensual	3.552.099	13.107	3.565.206
04-12-2013	08-01-2014	Corpbanca	CLP	0,44% mensual	3.736.879	14.798	3.751.677
23-12-2013	22-01-2014	Bbva	CLP	0,39% mensual	1.646.652	1.713	1.648.365
Total					16.230.187	55.945	16.286.132

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

4) Los pactos de retroventa corresponden a instrumentos financieros de renta fija. Los saldos al 30 de junio de 2014 y 31 de diciembre de 2013 son los siguientes:

Al 30 de junio de 2014

Código	FECHAS		CONTRAPARTE	MONEDA ORIGEN	VALOR SUSCRIPCION	TASA	VALOR FINAL M\$	IDENTIFICACION DE INSTRUMENTOS	VALOR CONTABLE M\$
	INICIO	TERMINO							
CRV	30/06/2014	03/07/2014	ESTADO CORREDORES DE BOLSA S.A.	CLP	78.000	0,33%	78.000	PAGARE NR	78.000
CRV	30/06/2014	03/07/2014	BCI CORREDOR DE BOLSA	CLP	46.068	0,35%	46.068	BBCIAG0513	46.068
CRV	30/06/2014	03/07/2014	BCI CORREDOR DE BOLSA	CLP	6.735	0,35%	6.735	CERO010915	6.735
CRV	30/06/2014	03/07/2014	BCI CORREDOR DE BOLSA	CLP	198	0,35%	198	CERO010915	198
CRV	30/06/2014	21/07/2014	BCI CORREDOR DE BOLSA	CLP	78.817	0,35%	78.817	PAGARE NR	78.817
CRV	30/06/2014	21/07/2014	BCI CORREDOR DE BOLSA	CLP	92.115	0,35%	92.115	PAGARE NR	92.115
CRV	30/06/2014	21/07/2014	BCI CORREDOR DE BOLSA	CLP	15.965	0,35%	15.965	PAGARE R	15.965
CRV	30/06/2014	21/07/2014	BCI CORREDOR DE BOLSA	CLP	16.317	0,35%	16.317	PAGARE R	16.317
CRV	30/06/2014	21/07/2014	BCI CORREDOR DE BOLSA	CLP	19.725	0,35%	19.725	PAGARE R	19.725
CRV	30/06/2014	21/07/2014	BCI CORREDOR DE BOLSA	CLP	22.061	0,35%	22.061	PAGARE R	22.061
Totales					376.000		376.000		376.000

Al 31 de diciembre de 2013

Código	FECHAS		CONTRAPARTE	MONEDA ORIGEN	VALOR SUSCRIPCION	TASA	VALOR FINAL M\$	IDENTIFICACION DE INSTRUMENTOS	VALOR CONTABLE M\$
	INICIO	TERMINO							
CRV	30-12-2013	02-01-2014	BCI CORREDOR DE BOLSA	CLP	466.000	0,42%	466.196	PAGARE R	466.065
CRV	26-12-2013	09-01-2014	BANCHILE CORREDORES DE BOLSA S.A.	CLP	770.000	0,39%	771.401	FNHSB-150914	770.500
CRV	27-12-2013	09-01-2014	BANCHILE CORREDORES DE BOLSA S.A.	CLP	7.334	0,37%	7.346	FNITA-020115	7.338
CRV	27-12-2013	09-01-2014	BANCHILE CORREDORES DE BOLSA S.A.	CLP	46.666	0,37%	46.740	FNSEC-100114	46.689
CRV	30-12-2013	09-01-2014	BCI CORREDOR DE BOLSA	CLP	54.000	0,37%	54.067	PAGARE NR	54.007
CRV	27-12-2013	06-01-2014	BANCHILE CORREDORES DE BOLSA	CLP	1.380.000	0,37%	1.381.702	FNSTD-131114	1.380.681
CRV	23-12-2013	10-01-2014	BANCHILE CORREDORES DE BOLSA	CLP	19.391	0,39%	19.436	FNCHI-051114	19.411
CRV	23-12-2013	10-01-2014	BANCHILE CORREDORES DE BOLSA	CLP	1.663	0,39%	1.667	FNCHI-241114	1.665
CRV	23-12-2013	10-01-2014	BANCHILE CORREDORES DE BOLSA	CLP	487.624	0,39%	488.765	FNCOR-030614	488.131
CRV	23-12-2013	10-01-2014	BANCHILE CORREDORES DE BOLSA	CLP	21.322	0,39%	21.372	FNSEC-300114	21.344
CRV	30-12-2013	10-01-2014	BANCHILE CORREDORES DE BOLSA	CLP	164.000	0,35%	164.210	FNSEC-260814	164.019
Totales					3.418.000		3.422.902		3.419.850

Nota 11 - Cuentas por cobrar y pagar con entidades relacionadas

Las transacciones entre la Compañía y sus sociedades relacionadas, forman parte de las transacciones habituales en cuanto a su objeto y condiciones.

La Matriz y sus filiales tienen contratadas cuentas corrientes con el Banco de Crédito e Inversiones y realizan inversiones financieras en valores de carácter temporal y operaciones de crédito, que se presentan en el rubro otros pasivos financieros corrientes y no corrientes.

Los derechos y obligaciones mantenidos con esta institución financiera se han clasificado en distintos rubros en los Estados Financieros, considerando la naturaleza del saldo y no su calidad de relacionado, de manera de no distorsionar el análisis de los mismos.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Las operaciones descritas con el Banco de Crédito e Inversiones, están sujetas a reajustes e intereses, los que se calculan con tasas y vencimientos normales de mercado.

a) Al 30 de junio de 2014 y 31 de diciembre de 2013 se registran los siguientes saldos de cuentas por cobrar corrientes con entidades relacionadas:

Sociedad	RUT	Naturaleza de la relación	Origen de la Transacción	Moneda	Vencimiento	30.06.2014 M\$ Corriente	31.12.2013 M\$ Corriente
GTD Grupo Teleductos S.A.	94.727.000-1	Matriz	Facturas	CLP	30 días	0	5.832
GTD Teleductos S.A.	88.983.600-8	Accionista	Facturas	CLP	30 días	774.185	251.747
GTD Telesat S.A.	96.721.280-6	Accionista	Facturas	CLP	30 días	45.197	82.680
GTD Larga Distancia S.A.	96.894.200-K	Relacionada con la Matriz	Facturas	CLP	30 días	21.939	42.871
Inv. y Servicios Comerciales Transwarrant	96.689.310-9	Director en Común	Facturas	CLP	30 días	59	0
Banco de Crédito e Inversiones	97.006.000-6	Director en Común	Facturas	CLP	30 días	107	0
Total						841.487	383.130

b) Al 30 de junio de 2014 y 31 de diciembre de 2013, se registran los siguientes saldos de cuentas por pagar corrientes con entidades relacionadas:

Sociedad	RUT	Naturaleza de la relación	Origen de la Transacción	Moneda	Vencimiento	30.06.2014 M\$ Corriente	31.12.2013 M\$ Corriente
GTD Grupo Teleductos S.A.	94.727.000-1	Matriz	Facturas	CLP	30 días	84.596	0
GTD Internet S.A.	96.769.440-1	Accionista	Facturas	CLP	30 días	591.128	991.437
GTD Manquehue S.A.	93.737.000-8	Relacionada con la Matriz	Facturas	CLP	30 días	6.828	21.273
GTD Imagen S.A.	76.534.090-K	Relacionada con la Matriz	Facturas	CLP	30 días	1.067.974	988.321
Equipos de Comunicaciones S.A.	88.715.200-4	Relacionada con la Matriz	Facturas	CLP	30 días	264.601	212.486
Nueve Veinte S.A.	96.993.220-2	Relacionada con la Matriz	Facturas	CLP	30 días	12.567	3.305
Transbank S.A.	96.689.310-9	Director en Común	Facturas	CLP	30 días	0	1.403
Sociedad de Recaudación y Pago Ltda.	78.053.790-6	Director en Común	Facturas	CLP	30 días	5.899	7.366
Redbanc S.A.	96.521.680-4	Director en Común	Facturas	CLP	30 días	689	614
Banco de Crédito e Inversiones	97.006.000-6	Director en Común	Facturas	CLP	30 días	50	0
Total						2.034.332	2.226.205

Al 30 de junio de 2014 la sociedad Transbank S.A. no es una entidad relacionada.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

c) Transacciones:

Sociedad	RUT	Naturaleza de la relación	Descripción de la transacción	30.06.2014	30.06.2013	30.06.2014	30.06.2013
				M\$	M\$	Efecto en Resultados (Cargo/Abono)	Efecto en Resultados (Cargo/Abono)
GTD Grupo Teleductos S.A.	94.727.000-1	Matriz	Venta de Servicios	1.011	0	1.011	0
GTD Teleductos S.A.	88.983.600-8	Accionista	Compra de Servicios	290.073	33.650	(290.073)	(33.650)
			Compra de Materiales	453.095	536.384	0	0
			Venta de Servicios	932.519	737.065	932.519	737.065
GTD Telesat S.A.	96.721.280-6	Accionista	Compra de Servicios	13.888	24.130	(13.888)	(24.130)
			Venta de Servicios	106.192	40.983	106.192	40.983
GTD Internet S.A.	96.769.440-1	Accionista	Compra de Servicios	1.501.838	1.108.129	(1.501.838)	(1.108.129)
			Venta de Servicios	7.132	0	7.132	0
GTD Larga Distancia S.A.	96.894.200-K	Relacionada con la Matriz	Compra de Servicios	30.779	29.586	(30.779)	(29.586)
			Venta de Servicios	58.259	61.492	58.259	61.492
GTD Manquehue S.A.	93.737.000-8	Relacionada con la Matriz	Compra de Servicios	126.765	133.784	(126.765)	(133.784)
			Venta de Servicios	28.992	10.364	28.992	10.364
Equipos de Comunicaciones S.A.	88.715.200-4	Relacionada con la Matriz	Compra de Materiales	249.356	130.199	0	0
GTD Imagen S.A.	76.534.090-K	Relacionada con la Matriz	Relacionada con la Matriz	2.859.019	2.135.968	(2.859.019)	(2.135.968)
			Venta de Servicios	12.993	5.402	12.993	5.402
Nueve Veinte S.A.	96.993.220-2	Relacionada con la Matriz	Compra de Servicios	2.777	2.160	(2.777)	(2.160)
Sociedad de Recaudación y Pago Ltda.	78.053.790-6	Director en Común	Compra de Servicios	28.676	26.369	(28.676)	(26.369)
			Venta de Servicios	0	5	0	5
Redbanc S.A.	96.521.680-4	Director en Común	Compra de Servicios	3.640	2.745	(3.640)	(2.745)
			Venta de Servicios	256	252	256	252
Trans Warrants S.A.	84.540.600-6	Director en Común	Venta de Servicios	475	602	475	602
Inversiones y Servicios Comerciales Trans Warrants S.A.	96.808.570-0	Director en Común	Venta de Servicios	295	292	295	292
Operadora de Tarjetas de Crédito Nexus S.A.	96.815.280-7	Director en Común	Venta de Servicios	193	197	193	197
Banco de Crédito e Inversiones	97.006.000-6	Director en Común	Compra de Servicios	7.603	7.912	(7.603)	(7.912)
			Venta de Servicios	19.817	20.593	19.817	20.593

Con fecha 24 de diciembre de 2010, la filial Blue Two Chile S.A., entregó a la Subsecretaría de Telecomunicaciones una boleta de garantía por M\$ 486.000, con vencimiento al 24 de noviembre de 2020, para garantizar el cumplimiento de las obligaciones contraídas en el proyecto del Fondo de Desarrollo de las Telecomunicaciones “Red de Transmisión para localidades intermedias de la Provincia de Palena”. Esta boleta fue solicitada al BCI y requirió del aval de la Sociedad Matriz.

No existen garantías, otorgadas o recibidas por las transacciones con partes relacionadas.

No existen deudas de dudoso cobro relativo a saldo pendientes que ameriten provisión ni gastos reconocidos por este concepto.

Todas las transacciones con partes relacionadas fueron realizadas en términos y condiciones de mercado.

d) Remuneraciones y beneficios recibidos por el personal clave de la Compañía:

Conceptos	30.06.2014 M\$	30.06.2013 M\$
Sueldos, salarios, indemnizaciones y otros	(752.930)	(369.454)
Remuneraciones y Dietas del Directorio	(36.298)	(34.068)
Total	(789.228)	(403.522)

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

En la Junta General Ordinaria de Accionistas, celebrada el día 28 de marzo de 2014, se llevó a cabo la elección del Directorio de la Sociedad, el cual está compuesto por 7 directores y de acuerdo a los estatutos sociales tienen una duración de tres años.

En la Junta General Ordinaria de Accionistas, celebrada el día 28 de marzo de 2014, se fijó como remuneración del directorio, una dieta bruta por sesión asistida ascendente a 30 unidades de fomento en el caso de cada director y 60 unidades de fomento en el caso del Presidente, todos con tope de una sesión.

Los miembros de la Alta Administración y demás personas que asumen la gestión de la Compañía, así como los accionistas o las personas naturales o jurídicas a las que representan, no han participado al 30 de junio de 2014 y 31 de diciembre de 2013, en transacciones inhabituales y/o relevantes de la Compañía.

e) La Matriz y controladora principal del grupo es GTD Grupo Teleductos S.A. y filiales con un porcentaje de participación del 96,79%.

Nota 12 - Inventarios

La composición de este rubro (neto de la estimación de obsolescencia para ambos períodos) es la siguiente:

Conceptos	30.06.2014 M\$	31.12.2013 M\$
Instalación y mantención clientes	2.094.373	2.041.151
Instalación y mantención infraestructura	1.374.632	851.438
Otros	292.654	243.540
Total	3.761.659	3.136.129

Nota 13 - Patrimonio

a) Capital:

Al 30 de junio de 2014 y 31 de diciembre de 2013, el capital pagado de la Compañía se compone de la siguiente forma:

Serie	Capital suscrito M\$	Capital pagado M\$
Serie única	32.129.661	32.129.661

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Número de acciones:

Serie	Número de acciones	Número de acciones pagadas	Número de acciones con Derecho avoto
Serie única	225.063.190	225.063.190	225.063.190

b) Distribución de accionistas:

En consideración a lo establecido en la Circular N° 792 de la Superintendencia de Valores y Seguros de Chile, a continuación se presenta la distribución de accionistas según su participación en la Compañía al 30 de junio de 2014:

Tipo de accionistas	Porcentaje de participación %	Número de accionistas
10% o más de participación	96,79	3
Menos de 10% de participación:		
Inversión igual o superior a UF 200	2,12	60
Inversión menor a UF 200	1,08	577
Totales	100,00	640
Controlador de la Sociedad	96,79	3

c) Dividendos:

i) Política de dividendos:

De acuerdo a lo establecido en la ley N° 18.046, salvo a acuerdo diferente adoptado en Junta de Accionistas por unanimidad de las acciones emitidas, cuando exista utilidad deberá destinarse a lo menos el 30% de la misma al reparto de dividendos.

Con fecha 28 de marzo de 2014, la Junta General Ordinaria de Accionistas acordó como política de distribución de dividendos para los ejercicios futuros (incluyendo el del año 2013), repartir un dividendo ascendente, al menos, al 30% de la utilidad neta de cada ejercicio y el reparto de dividendos provisorios con cargo al respectivo ejercicio en monto y oportunidades que el Directorio determine. Asimismo, la Junta acordó facultar al Directorio

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

para distribuir dividendos eventuales y/o adicionales durante el presente ejercicio y hasta la celebración de la próxima Junta Ordinaria de Accionistas con cargo a la cuenta de resultados retenidos, sin perjuicio de la imputación final que resuelva la Junta.

ii) Dividendos distribuidos:

En Junta Ordinaria de accionistas celebrada el 28 de marzo de 2014, se acordó pagar un dividendo definitivo de \$0,51 por acción con cargo a las utilidades del ejercicio 2013. El monto a distribuir ascendió a M\$114.782 y su fecha de cancelación fue el 8 de abril de 2014. Durante el año 2013, no se distribuyeron dividendos.

d) Utilidad líquida distribuible:

Para la determinación de la utilidad líquida distribuible, la Compañía acordó la política de no efectuar ajustes a la ganancia (pérdida) atribuible a los propietarios de la controladora del estado de resultados integrales del ejercicio.

e) Ajuste de primera aplicación NIIF:

De acuerdo con la Circular N°1945, la Compañía ha adoptado la política de absorber los ajustes de primera aplicación a NIIF con las utilidades acumuladas provenientes de ejercicios anteriores, de manera que el saldo de la utilidad acumulada será susceptible de distribución como dividendo eventual con cargo a la cuenta de Resultados Retenidos, siempre que dichos resultados hayan sido realizados.

f) Participación no Controladora:

Este rubro corresponde al reconocimiento de la porción del patrimonio y resultado de las filiales que pertenecen a terceras personas. El detalle para los correspondientes ejercicios es el siguiente:

Filiales	Porcentaje de Interés Minoritario		Interés minoritario Patrimonio		Participación en resultado Ingreso (Pérdida)		Participación en resultado Ingreso (Pérdida)	
	30.06.2014 %	31.12.2013 %	30.06.2014 M\$	31.12.2013 M\$	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 al 30.06.2014 M\$	01.04.2013 al 30.06.2013 M\$
Telefónica de Coyhaique S.A.	4,9700	4,9700	606.415	591.685	21.044	24.836	10.265	11.250
Blue Two Chile S.A.	0,0129	0,0129	2.995	2.974	30	120	18	50
Total			609.411	594.659	21.073	24.956	10.283	11.299

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Las cifras de resultado por acción han sido calculadas dividiendo los montos respectivos de ingresos, por el número promedio ponderado de acciones comunes en circulación durante el período. La Compañía no ha emitido deuda convertible u otros valores patrimoniales. Consecuentemente, no existen efectos potencialmente diluyentes de los ingresos por acción de la Compañía.

La participación de Telefónica del Sur en su filial Compañía de Teléfonos de Coyhaique aumentó de un 94,67% a un 95,03%, a través de la compra de 1.841 acciones a \$15.621 por acción entre el segundo y cuarto trimestre de 2013.

Nota 14 - Préstamos que devengan intereses

La composición de los préstamos corrientes y no corrientes que devengan intereses es la siguiente:

Conceptos	30.06.2014		31.12.2013	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Préstamos bancarios largo plazo	3.134.396	14.583.884	3.216.638	16.028.918
Bonos	1.008.088	55.548.330	982.873	54.262.241
Total	4.142.484	70.132.214	4.199.511	70.291.159

Las principales características de la deuda bancaria y bonos, son las siguientes:

i. Crédito Sindicado:

Crédito en pesos otorgado por los bancos BCI, BICE y Chile, a un plazo de 10 años con 2 de gracia, obtenido el 31 de marzo del 2010 con vencimiento final al 31 de marzo del 2020, costo financiero variable expresado en TAB nominal de 180 días más spread, prepagable, amortización semestral de capital e intereses. Con fecha 27 de marzo de 2013 se disminuyó el spread del crédito sindicado desde 1,25% anual a un 0,95% anual, modificación que comenzó a regir el 1 de abril de 2013. Dicha modificación cumple de conformidad con NIIF 9.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

ii. Bono Serie F:

Emisión en UF, a un plazo de 21 años con 5 de gracia, fecha de emisión nominal el 1 de febrero de 1997 con vencimiento al 1 de febrero del 2018, prepagable a partir del 1 de agosto del 2009. En julio del 2005 se realizó el repricing de tasa de los bonos, pasando de una tasa del 5,8% anual a una del 4,05%, el capital e intereses se amortiza de forma semestral. Los covenants de este bono se indican en la nota 22 de Contingencias y Restricciones.

iii. Bono Serie K:

Emisión en UF, a un plazo de 21 años con 10 de gracia, fecha de emisión nominal el 30 de mayo de 2010 con vencimiento al 30 de mayo del 2031, prepagable a partir del 30 de mayo del 2015, tasa fija anual de 4,20%, amortización semestral de capital e intereses. Los covenants de este bono se indican en la nota 22 de Contingencias y Restricciones.

iv. Bono Serie L:

Emisión en UF, a un plazo de 21 años con 10 de gracia, fecha de emisión nominal el 15 de mayo del 2011 con vencimiento al 15 de mayo del 2032, prepagable a partir del 15 de mayo del 2016, tasa fija anual de 4%, amortización semestral de capital e intereses. Los covenants de este bono se indican en la nota 22 de Contingencias y Restricciones.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

El siguiente es el detalle de los préstamos que generan intereses al 30 de junio de 2014:

R.U.T. Entidad Deudora	Entidad Deudora	Pais Entidad Deudora	R.U.T. Acreedor	Pais Acreedor	Moneda	Tipo Amortización	Total deuda vigente M\$	Deuda Corriente al 30.06.14 M\$	Hasta 1 mes M\$	1 a 3 meses M\$	4 a 12 meses M\$	Deuda No Corriente al 30.06.14 M\$	1 a 5 años M\$	5 años y más M\$	Tasa Efectiva Anual	Tasa Nominal Anual	Vencimiento
90.299.000-3	Telefónica del Sur S.A Chile	Chile	97.080.000-4	Chile	CLP	Semestral	3.860.487	682.927	0	373.198	309.769	3.177.560	2.527.560	650.000	5,40%	5,40%	2020
90.299.000-3	Telefónica del Sur S.A Chile	Chile	97.004.000-3	Chile	CLP	Semestral	5.891.645	1.042.223	0	569.492	472.751	4.849.402	3.657.411	991.991	5,40%	5,40%	2020
90.299.000-3	Telefónica del Sur S.A Chile	Chile	97.006.000-6	Chile	CLP	Semestral	7.966.148	1.409.226	0	770.015	639.211	6.556.922	5.215.642	1.341.280	5,40%	5,40%	2020
							17.718.280	3.134.396	0	1.712.665	1.421.731	14.583.894	11.600.613	2.983.272			
90.299.000-3	Telefónica del Sur S.A Chile	Chile		Chile	UF	Semestral	3.196.430	808.996	0	447.390	361.606	2.387.435	2.387.433	0	4,05%	4,05%	2018
90.299.000-3	Telefónica del Sur S.A Chile	Chile		Chile	UF	Semestral	42.796.104	154.603	0	0	154.602	42.641.500	42.641.499	0	4,08%	4,20%	2031
90.299.000-3	Telefónica del Sur S.A Chile	Chile		Chile	UF	Semestral	10.563.894	44.489	0	0	44.489	10.519.395	10.519.395	0	3,95%	4,00%	2032
							56.556.418	1.008.088	0	447.390	560.697	55.548.330	2.387.433	53.160.894			
							74.274.698	4.142.484	0	2.160.055	1.982.428	70.132.214	13.988.046	56.144.166			

El siguiente es el detalle de los préstamos que generan intereses al 31 de diciembre de 2013:

R.U.T. Entidad Deudora	Entidad Deudora	Pais Entidad Deudora	R.U.T. Acreedor	Pais Acreedor	Moneda	Tipo Amortización	Total deuda vigente M\$	Deuda Corriente al 31.12.13 M\$	Hasta 1 mes M\$	1 a 3 meses M\$	4 a 12 meses M\$	Deuda No Corriente al 31.12.13 M\$	1 a 5 años M\$	5 años y más M\$	Tasa Efectiva Anual	Tasa Nominal Anual	Vencimiento
90.299.000-3	Telefónica del Sur S.A Chile	Chile	97.080.000-4	Chile	CLP	Semestral	4.193.253	700.846	0	391.077	309.769	3.492.407	2.518.769	973.638	7,91%	7,91%	2020
90.299.000-3	Telefónica del Sur S.A Chile	Chile	97.004.000-5	Chile	CLP	Semestral	6.399.490	1.069.589	0	596.838	472.751	5.329.901	3.843.994	1.485.907	7,91%	7,91%	2020
90.299.000-3	Telefónica del Sur S.A Chile	Chile	97.006.000-6	Chile	CLP	Semestral	8.652.813	1.446.203	0	806.990	639.213	7.206.610	5.197.501	2.009.109	7,91%	7,91%	2020
							19.245.556	3.216.638	0	1.794.905	1.421.733	16.028.918	11.560.264	4.468.654			
90.299.000-3	Telefónica del Sur S.A Chile	Chile		Chile	UF	Semestral	3.469.382	789.716	0	440.249	349.467	2.679.666	2.679.666	0	4,05%	4,05%	2018
90.299.000-3	Telefónica del Sur S.A Chile	Chile		Chile	UF	Semestral	41.531.508	150.224	0	0	150.224	41.381.284	41.381.285	0	4,08%	4,20%	2031
90.299.000-3	Telefónica del Sur S.A Chile	Chile		Chile	UF	Semestral	10.244.223	42.933	0	0	42.933	10.201.290	10.201.290	0	3,95%	4,00%	2032
							55.245.114	982.873	0	440.249	542.624	54.262.241	2.679.666	51.582.575			
							74.498.670	4.199.511	0	2.236.154	1.964.357	70.291.159	14.239.930	56.051.229			

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 15 - Otros Pasivos No Financieros

Se incluyen en este rubro dividendos por pagar, venta de derechos de uso de medios e ingresos de tarjetas de prepago.

Otros Pasivos No Financieros	30.06.2014		31.12.2013	
	Corriente M\$	No corriente M\$	Corriente M\$	No corriente M\$
Dividendos por pagar	255.960	0	168.949	0
Ingresos por adelantado	1.302.653	493.479	1.178.008	220.024
Garantías recibidas	1.000	0	1.000	0
Saldo final	1.559.613	493.479	1.347.957	220.024

Nota 16 - Beneficios y Gastos a Empleados

El detalle de los beneficios y gastos a empleados se muestra en el siguiente cuadro:

Gastos a empleados	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 al 30.06.2014 M\$	01.04.2013 al 30.06.2013 M\$
Sueldos y salarios	(3.807.128)	(3.440.037)	(1.903.855)	(1.725.437)
Beneficios a corto plazo a los empleados	(2.405.692)	(2.262.567)	(1.232.440)	(1.137.843)
Otros beneficios a largo plazo	(178.486)	(199.636)	(88.910)	(99.818)
Otros gastos de personal	(354.847)	(325.676)	(180.880)	(163.074)
Total	(6.746.153)	(6.227.916)	(3.406.085)	(3.126.172)

La Compañía ha calculado la obligación por beneficios a los empleados de acuerdo a lo descrito en Nota 2 r), número vi) y el movimiento por este concepto ha sido el siguiente:

Conceptos	30.06.2014 M\$	31.12.2013 M\$
Saldo Inicial	1.072.519	630.482
Incremento del período	170.381	451.299
Pagos efectuados	(384.932)	(9.262)
Saldo Final	857.968	1.072.519

Conceptos	30.06.2014 M\$	31.12.2013 M\$
Provisión por Beneficios a los Empleados, Corriente	85.797	107.252
Provisión por Beneficios a los Empleados, No Corriente	772.171	965.267
Saldo Final	857.968	1.072.519

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 17 - Cuentas por Pagar Comerciales y Otras Cuentas a Pagar

La composición de los acreedores comerciales y otras cuentas por pagar es la siguiente:

Conceptos	30.06.2014 M\$	31.12.2013 M\$
Deudas por compras o prestación de servicios	2,594,361	5,009,541
Otras cuentas por pagar	1,627,370	1,852,073
Total	4,221,731	6,861,614

Las “Deudas por compras o prestación de servicios” corresponden a los proveedores extranjeros y nacionales, para los ejercicios terminados al 30 de junio de 2014 y 31 de diciembre de 2013 según el siguiente detalle:

Conceptos	30.06.2014 M\$	31.12.2013 M\$
Nacional	2,321,210	4,769,914
Extranjero	273,151	239,627
Total	2,594,361	5,009,541

Las “Otras cuentas por pagar” corresponden a empresas portadoras y celulares.

Nota 18 - Otras Provisiones

El detalle de los montos provisionados para cada uno de los conceptos anteriores para el año 2014 y 2013 es el siguiente:

Provisiones (Corrientes)	30.06.2014 M\$	31.12.2013 M\$
Provisión enlaces, tráfico y programación	1.609.669	1.463.530
Provisión adquisición clientes	907.966	790.683
Provisión operación y mantención	1.847.717	1.605.608
Provisión remuneraciones y gastos del personal	1.517.700	1.246.559
Provisión costo proyectos para clientes	370.881	349.381
Otras provisiones	735.648	696.461
Total	6.989.581	6.152.222

Las provisiones corresponden a estimaciones basadas en las tarifas contenidas en los respectivos contratos vigentes.

Al 30 de junio de 2014 y 31 de diciembre de 2013 no existen saldos de largo plazo por este concepto.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 19 - Ingresos y Gastos

a) El siguiente cuadro muestra la composición de los ingresos de actividades ordinarias de la Sociedad:

Ingresos Ordinarios	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 al 30.06.2014 M\$	01.04.2013 al 30.06.2013 M\$
Prestación de servicios	36.643.798	32.898.971	18.629.623	16.756.343
Venta de equipos	799.761	670.394	392.866	342.156
Total	37.443.559	33.569.365	19.022.489	17.098.499

b) La composición de los otros gastos por naturaleza se detalla en el siguiente cuadro:

Otros Gastos por Naturaleza	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 al 30.06.2014 M\$	01.04.2013 al 30.06.2013 M\$
Tráfico y enlaces	(1.692.491)	(1.811.756)	(854.273)	(910.157)
Internet y programación	(5.179.502)	(3.764.094)	(2.677.974)	(1.978.031)
Adquisición clientes	(3.963.895)	(3.731.656)	(1.998.809)	(1.906.500)
Operación y mantención	(3.093.202)	(3.095.201)	(1.510.489)	(1.583.300)
Otros costos	(2.032.484)	(2.250.512)	(987.303)	(1.161.962)
Total	(15.961.574)	(14.653.219)	(8.028.848)	(7.539.950)

c) Ingresos y gastos financieros

El detalle de los ingresos y gastos financieros para los períodos 2014 y 2013 son los siguientes:

Resultado Financiero Neto	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 al 30.06.2014 M\$	01.04.2013 al 30.06.2013 M\$
Ingresos financieros				
Intereses por instrumentos financieros	521.322	953.697	195.540	392.093
Total ingresos financieros	521.322	953.697	195.540	392.093
Gastos financieros				
Intereses por obtención de préstamos	(572.219)	(753.861)	(249.576)	(340.945)
Intereses por obligaciones y bonos	(1.176.224)	(1.150.667)	(592.067)	(575.619)
Total gastos financieros	(1.748.443)	(1.904.528)	(841.643)	(916.564)

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

d) Otras Ganancias (Pérdidas)

Otras Ganancias (Pérdidas)	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 al 30.06.2014 M\$	01.04.2013 al 30.06.2013 M\$
Indemnización siniestros	2.973	4.991	0	0
Recuperación documentos castigados	15.868	9.628	8.725	9.416
Otros ingresos	12.197	33.989	6.635	2.853
Pérdida en venta activo fijo	(5.380)	(7.095)	0	0
Otros gastos bancarios	(57.922)	(59.848)	(28.879)	(31.194)
Dietas del directorio	(53.371)	(51.450)	(27.973)	(24.957)
Otros egresos	(21.208)	(60.465)	(15.628)	(26.886)
Total	(106.843)	(130.250)	(57.120)	(61.149)

Nota 20 - Activos y Pasivos en Moneda Extranjera

El detalle de los activos en moneda extranjera para los períodos 2014 y 2013 son los siguientes:

Clase de Activo	Moneda Extranjera	30.06.2014 M\$	31.12.2013 M\$
Efectivo y Equivalentes al Efectivo	Dólares	1.422.785	406
	\$ Reajustables	7.435.786	3.661.040
	\$ No Reajustables	8.646.385	16.675.859
Otros Activos Financieros Corrientes	Dólares	4.202.382	
	\$ Reajustables	17.876.676	21.348.435
Otros Activos No Financieros Corrientes	\$ No Reajustables	595.072	419.763
	\$ No Reajustables	13.678.613	13.217.048
Deudores Comerciales y Otras Cuentas por Cobrar Corrientes, Neto	\$ No Reajustables	841.487	383.130
Cuentas por Cobrar a Entidades Relacionadas, Corrientes	\$ No Reajustables	3.761.659	3.136.129
Inventarios Corrientes	\$ No Reajustables	344.323	1.031.577
Activos por Impuestos Corrientes, Corrientes	\$ No Reajustables	429.706	480.200
Otros Activos No Corrientes	\$ No Reajustables	1.209.040	1.265.493
Activos Intangibles distintos de la plusvalía	\$ No Reajustables	96.106.622	96.864.955
Propiedades, Planta y Equipo, Neto	\$ No Reajustables	1.822.378	1.560.954
Activos por Impuestos Diferidos	\$ No Reajustables		
Total Activos		158.372.914	160.044.989

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

El detalle de los pasivos en moneda extranjera para los períodos 2014 y 2013 son los siguientes:

Clase de Pasivo	Moneda Extranjera	30.06.2014 M\$	31.12.2013 M\$
Otros Pasivos Financieros Corrientes	\$ Reajustables	1.008.087	3.216.638
	\$ No Reajustables	3.134.397	982.873
Cuentas por Pagar Comerciales y Otras Cuentas por Pagar, Corrientes	\$ No Reajustables	4.221.731	6.861.614
Cuentas por Pagar a Entidades Relacionadas, Corrientes	\$ No Reajustables	2.034.332	2.226.205
Otras Provisiones	\$ No Reajustables	6.989.581	6.152.222
Pasivos por Impuestos Corrientes, Corrientes	\$ No Reajustables	67.553	236.059
Provisiones Corrientes por Beneficios a los Empleados	\$ No Reajustables	85.797	107.252
Otros Pasivos No Financieros	\$ No Reajustables	1.559.613	1.347.957
Otros Pasivos Financieros No Corrientes	\$ Reajustables	14.583.886	16.028.918
	\$ No Reajustables	55.548.328	54.262.241
Pasivos por Impuestos Diferidos	\$ No Reajustables	9.454.857	9.506.062
Provisiones No Corrientes por Beneficios a los Empleados	\$ No Reajustables	772.171	965.267
Otros Pasivos No Financieros No Corrientes	\$ No Reajustables	493.479	220.024
Total Pasivos		99.953.812	102.113.332

Nota 21 - Diferencias de Cambio y Resultados por Unidades de Reajuste

Los orígenes de los efectos en resultados por diferencias de cambio y aplicación de unidades de reajuste, durante los períodos que se indican son los siguientes:

Diferencia de Cambio	Unidad de Reajuste	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 30.06.2014 M\$	01.04.2013 30.06.2013 M\$
Efectivo y Equivalentes al Efectivo	US\$	(72.392)	0	(10.082)	0
Total Diferencias de Cambio		(72.392)	0	(10.082)	0

Resultados por Unidad de Reajuste	Unidad de Reajuste	30.06.2014 M\$	30.06.2013 M\$	01.04.2014 30.06.2014 M\$	01.04.2013 30.06.2013 M\$
Efectivo y Equivalentes al Efectivo	UF	710.019	10.836	394.220	(14.962)
Otros Activos	UF	764	4.663	764	4.662
Préstamos que devengan intereses	UF	(1.693.763)	(29.754)	(988.735)	38.677
Otros Pasivos	UF	(1.646)	(1.737)	(650)	(1.500)
Total Resultados por Unidad de Reajuste		(984.626)	(15.992)	(594.401)	26.877

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 22 - Contingencias y Restricciones

a) Boletas de Garantía Entregadas:

El detalle de las boletas de garantía y otras contingencias al 30 de junio de 2014 se presentan en cuadro adjunto:

Acreedor de la Garantía	Moneda	Boletas Vigentes M\$	Liberación de la garantía		
			2014 M\$	2015 M\$	2016 y más M\$
Astilleros y Maestranza de la Armada	UF	6.078	1.201	0	4.877
Conadi	CLP	2.250	2.250	0	0
Corporación Administrativa del Poder Judicial	CLP	10.976	1.000	0	9.976
Corporación Nacional Forestal	CLP	3.031	0	0	3.031
Dirección de Bibliotecas, Archivos y Museos	CLP	166	0	0	166
Dirección de Compras y Contratación Pública	UF	4.805	0	0	4.805
Dirección General de Aeronautica Civil	UF	216	216	0	0
Director de Vialidad	UF	380.702	368.210	12.492	0
Director Regional de Vialidad Región de la Araucanía	UF	401.338	360.186	41.152	0
ENAP Refinerías S.A.	UF	504	0	504	0
ESSAL S.A.	UF	74.835	0	0	74.835
Fondo de Solidaridad e Inversión Social	CLP	175	0	175	0
Gendarmería de Chile	CLP	500	500	0	0
Gendarmería de Chile - Dirección Regional de Los Lagos	CLP	1.000	0	0	1.000
Gobierno Regional de Aysen	UF	3.279	0	1.465	1.813
Gobierno Regional de la Araucanía	CLP	8.035	0	0	8.035
Gobierno Regional de Los Ríos	CLP	9.253	0	0	9.253
Hospital Las Higueras	CLP	1.010	0	1.010	0
I. Municipalidad de Concepción, Dirección Administración de Salud	CLP	200	200	0	0
I. Municipalidad de Osorno	CLP	70.659	69.839	0	820
I. Municipalidad de Puerto Montt	CLP	6.400	6.400	0	0
I. Municipalidad de Cochamó	CLP	1.000	0	1.000	0
I. Municipalidad de Concepción, Dirección de Educación Municipal	CLP	500	500	0	0
I. Municipalidad de Hualpen	CLP	2.592	1.230	0	1.362
I. Municipalidad de Los Angeles	CLP	8.000	8.000	0	0
I. Municipalidad de Padre Las Casas	CLP	10.263	80	10.183	0
I. Municipalidad de San Pedro de la Paz	CLP	7.610	7.610	0	0
Ilustre Municipalidad de Ancud	CLP	7.612	0	0	7.612
Ilustre Municipalidad de Temuco	UF	45.917	200	18.618	27.099
Ilustre Municipalidad de Cholchol	CLP	500	0	0	500
Ilustre Municipalidad de Coyhaique S.A.	UF	1.553	1.553	0	0
Ilustre Municipalidad de La Unión	CLP	7.415	0	0	7.415
Ilustre Municipalidad de Lautaro	UF	3.302	0	0	3.302
Ilustre Municipalidad de Penco, Depto de Eduación Municipal	CLP	500	500	0	0
Ilustre Municipalidad de Valdivia	CLP	15.476	0	14.430	1.046
Instituto de Seguridad Laboral	CLP	685	685	0	0
Instituto Nacional de Deportes de Chile	CLP	100	100	0	0
Intendencia Regional de Los Ríos	CLP	783	0	0	783
Ministerio de Bienes Nacionales	CLP	625	0	0	625
Ministerio de Desarrollo Social	CLP	3.341	0	1.319	2.022
Ministerio de Planificación	CLP	1.600	0	1.600	0
Municipalidad de Ercilla	CLP	200	200	0	0
Municipalidad de Panguipulli	CLP	500	0	0	500
Municipalidad de Talcahuano	CLP	1.764	0	1.764	0
Municipalidad de Timaukel	CLP	1.304	0	1.304	0
Municipalidad de Traiguén	CLP	200	200	0	0
Secretaría Regional Ministerial de Vivienda y Urbanismo	CLP	409	409	0	0
Secretaría Regional Ministerial de Vivienda y Urbanismo Región de la Araucanía	CLP	2.170	0	0	2.170
Secretaría Regional Ministerial de Vivienda y Urbanismo Región del Bio Bio	CLP	1.051	251	800	0
Servicio de Evaluación Ambiental	CLP	55	0	0	55
Servicio Nacional de Pesca y Agricultura	CLP	360	0	0	360
Servicio Registro Civil e Identificación	CLP	1.000	0	1.000	0
Serviú Región de la Araucanía	CLP	2.000	0	0	2.000
Serviú Región de Los Lagos	UF	285.400	0	285.400	0
Subsecretaría de Telecomunicaciones	UF	851.699	12.276	353.423	486.000
Subsecretaría del Ministerio de Vivienda y Urbanismo	CLP	1.000	1.000	0	0
Tesorería del Estado Mayor General del Ejército	CLP	122	122	0	0
Universidad de La Frontera	CLP	300.339	0	0	300.339
Universidad de Los Lagos	CLP	3.000	3.000	0	0
Universidad de Talca	CLP	6.192	0	0	6.192
Total		2.563.551	847.918	747.642	967.991

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

b) Detalle de litigios y otros:

A continuación, de acuerdo con NIC 37 “Provisiones, pasivos, contingencias y activos contingentes”, se presenta detalle de los juicios y acciones legales de carácter relevante que mantiene la Compañía y sus filiales al 30 de junio de 2014.

i) En el Primer Juzgado Civil de Valdivia

- Banco Consorcio con Telefónica del Sur S.A.
- Materia: Notificación Judicial de Factura.
- Cuantía demandada: M\$ 41.215.-

Estado procesal: Con fecha 26 de noviembre de 2012 por el Tribunal dictó sentencia, rechazando la oposición de Telsur a la notificación de factura. La Compañía presentó Recurso de Apelación que fue acogido por la Corte de Apelaciones de Valdivia. (Rol Corte 860-2012). La Corte Suprema, con fecha 21 de noviembre de 2013, acogió el recurso de casación presentado por el Banco Consorcio, dotando de mérito ejecutivo a la factura N° 2796 emitida por Relacom y cedida al Banco Consorcio, por lo que el Banco podrá continuar el cobro de la factura. Se dedujeron excepciones, en etapa de prueba.

Estimación de Resultado: En sede ejecutiva, la compañía dedujo las respectivas excepciones que establece el ordenamiento jurídico, ya que la factura que se intenta cobrar fue anulada y los servicios cobrados ya fueron pagados. Por lo anterior, probable rechazo de las acciones de cobro del Banco Consorcio, y se ve remota una condena a Telsur.

ii) En el Primer Juzgado Civil de Puerto Montt

- Fisco de Chile con Telefónica del Sur S.A.
- Materia: Cobro de pesos.
- Cuantía demandada: M\$ 10.164.-

Estado procesal: Con Fecha 28 de agosto de 2013 se notifica demanda a la compañía. A la espera de dictación de fallo. El Consejo de Defensa del Estado demanda la restitución de las sumas pagadas a Telsur por el Ministerio de Obras públicas (MOP), a través de la concesionaria Claro, vicuña, Valenzuela en el año 2010. El pago se realizó el año 2010 contra la emisión de la factura electrónica del Telsur por el traslado de redes en la Ruta 5 Sur, sector Chacao.

Estimación de Resultado: Se considera probable rechazo de la demanda por falta de fundamentos, y se ve remota una condena a Telsur.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

c) Restricciones financieras:

i) Crédito Bancario Sindicado:

Con fecha 31 de Marzo del 2010, se celebró el contrato de cesión de créditos, reconocimiento de deuda y modificación de contrato de novación, entre la Sociedad y los Bancos BICE, Chile y BCI, que considera las siguientes restricciones financieras, las que serán medidas trimestralmente:

- Razón circulante mayor o igual a 0,50 veces. El valor del índice al 30 de Junio de 2014 es de 3,08 veces, cumpliendo con el resguardo.
- Patrimonio Mínimo, al final de cada trimestre de M\$ 42.905.140. El valor del patrimonio al cierre de los presentes Estados Financieros es de M\$ 58.419.102, cumpliendo el valor del resguardo.
- Razón deuda financiera a Ebitda, menor o igual a 3,50 veces. Para estos efectos, se entenderá por Índice de Deuda Financiera al cociente entre la Deuda Financiera y EBITDA referido al período de cuatro trimestres consecutivos. Para estos efectos, “Deuda Financiera” significa el total del pasivo exigible financiero del Deudor, que se obtiene de sumar aquellas obligaciones que éste contraiga con bancos e instituciones financieras y con el público, mediante la emisión de bonos o efectos de comercio, menos los Activos de Cobertura; y “EBITDA” significa el diferencial entre los Ingresos de Actividades Ordinarias menos los Gastos por Beneficios a los Empleados y los Otros Gastos, por Naturaleza. Lo anterior de acuerdo al Estado de Resultados por Naturaleza Consolidado. El valor del índice al 30 de Junio de 2014 es de 2,67 veces, cumpliendo con el resguardo.
- Razón inversiones anuales, menor o igual a 0,30 veces sobre los ingresos por ventas anuales. El valor del índice al 30 de Junio de 2014 es de 0,287 veces, cumpliendo con el resguardo.
- Mantener un nivel de endeudamiento no superior al que se fije en cada fecha de cálculo. La razón de endeudamiento será definido como la razón entre Pasivo Total menos los Activos de cobertura y Patrimonio Neto.

El nivel de endeudamiento inicial del emisor, no será superior a 2,02 veces, a partir de ahí, en cada fecha de cálculo, la Sociedad ajustará el nivel de endeudamiento inicial, de manera de mantener un ratio equivalente al inicial y así evitar que el efecto de IPC acumulado, perjudique o favorezca a la Compañía. Ajuste que se realizará en función de la variación que haya registrado el IPC acumulado, índice que deberá ser ponderado por la proporción pasivo reajutable que registre la Sociedad, a la fecha de cálculo.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Aplicada la metodología de cálculo descrita anteriormente, el nivel del covenant ajustado al 30 de Junio de 2014 es de 2,1606 veces, siendo su valor real a la fecha de cierre de 1,71 veces, cumpliendo con el resguardo.

- Mantener Activos libres de gravámenes en función del pasivo total no garantizado, por un valor no inferior al equivalente del ratio, que se fije en cada fecha de cálculo. El valor inicial de Activos Libres de Gravámenes, será a lo menos 1,17 veces el pasivo total no garantizado, a partir de ahí, en cada fecha de cálculo, la Compañía ajustará el valor de activos libres de Gravámenes inicial, de manera de mantener un ratio equivalente al inicial sin que el efecto de IPC acumulado, perjudique ni favorezca a la Compañía.

Aplicada la metodología de cálculo descrita anteriormente, el ratio ajustado al 30 de Junio de 2014 es de 1,0939 veces, siendo su valor real a la fecha de cierre de 1,58 veces, cumpliendo con el resguardo.

ii) Bonos

En Junta de Tenedores de Bonos, realizada el 26 de agosto del año 2009, se aprobó modificar los contratos de emisión de los Bonos Serie F y H de la Sociedad, en lo relativo a la modificación de las estipulaciones de los resguardos financieros, considerando la información que la Sociedad prepara bajo las normas IFRS a contar del año 2009.

La emisión de Bonos, está sujeta al cumplimiento trimestral de los siguientes resguardos financieros:

Bonos F:

- Razón circulante mayor o igual a 0,50 veces. El valor del índice al 30 de Junio de 2014 es de 3,08 veces, cumpliendo con el resguardo.
- Mantener un nivel de endeudamiento no superior al que se fije en cada fecha de cálculo. La razón de endeudamiento será definido como la razón entre Pasivo Total menos los Activos de cobertura y Patrimonio Neto.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

El nivel de endeudamiento inicial del emisor, no será superior a 2,02 veces, a partir de ahí, en cada fecha de cálculo, la Sociedad ajustará el nivel de endeudamiento inicial, de manera de mantener un ratio equivalente al inicial y así evitar que el efecto de IPC acumulado, perjudique o favorezca a la Compañía. Ajuste que se realizará en función de la variación que haya registrado el IPC acumulado, índice que deberá ser ponderado por la proporción de pasivo reajutable que registre la Sociedad, a la fecha de cálculo.

Aplicada la metodología de cálculo descrita anteriormente, el nivel de endeudamiento ajustado al 30 de Junio de 2014 es de 2,1606 veces, siendo su valor real a la fecha de cierre de 1,71 veces, cumpliendo con el resguardo.

- Mantener Activos libres de gravámenes en función del pasivo total no garantizado, por un valor no inferior al equivalente del ratio, que se fije en cada fecha de cálculo. El valor inicial de Activos Libres de Gravámenes, será a lo menos 1,17 veces el pasivo total no garantizado, a partir de ahí, en cada fecha de cálculo, la Compañía ajustará el valor de activos libres de Gravámenes inicial, de manera de mantener un ratio equivalente al inicial sin que el efecto de IPC acumulado, perjudique ni favorezca a la Compañía.

Aplicada la metodología de cálculo descrita anteriormente, el ratio ajustado al 30 de Junio de 2014 es de 1,0939 veces, siendo su valor real a la fecha de cierre de 1,58 veces, cumpliendo con el resguardo.

Bonos K:

Con fecha 26 de mayo del 2010, con el N°633 la SVS realizó la inscripción de la línea de bonos por un monto de UF 2.000.000 y a un plazo de vencimiento de la línea de 30 años, serie que considera las siguientes restricciones financieras, las que serán medidas trimestralmente:

- Patrimonio Mínimo, al final de cada trimestre de M\$42.905.140. El valor del patrimonio al cierre de los presentes Estados Financieros es de M\$ 58.419.102, cumpliendo el valor del resguardo.

- Mantener un nivel de endeudamiento no superior al que se fije en cada fecha de cálculo. La razón de endeudamiento será definido como la razón entre Pasivo Total menos los Activos de cobertura y Patrimonio Neto.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

El nivel de endeudamiento inicial del emisor, no será superior a 2,02 veces, a partir de ahí, en cada fecha de cálculo, la Sociedad ajustará el nivel de endeudamiento inicial, de manera de mantener un ratio equivalente al inicial y así evitar que el efecto de IPC acumulado, perjudique o favorezca a la Compañía. Ajuste que se realizará en función de la variación que haya registrado el IPC acumulado, índice que deberá ser ponderado por la proporción de pasivo reajutable que registre la Sociedad, a la fecha de cálculo.

Aplicada la metodología de cálculo descrita anteriormente, el nivel de endeudamiento ajustado al 30 de Junio de 2014 es de 2,1606 veces, siendo su valor real a la fecha de cierre de 1,71 veces, cumpliendo con el resguardo.

- Mantener Activos libres de gravámenes en función del pasivo total no garantizado, por un valor no inferior al equivalente del ratio, que se fije en cada fecha de cálculo. El valor inicial de Activos Libres de Gravámenes, será a lo menos 1,17 veces el pasivo total no garantizado de la Sociedad, a partir de ahí, en cada fecha de cálculo, la Compañía ajustará el valor de activos libres de Gravámenes inicial, de manera de mantener un ratio equivalente al inicial sin que el efecto de IPC acumulado, perjudique ni favorezca a la Compañía.

Aplicada la metodología de cálculo descrita anteriormente, el ratio ajustado al 30 de Junio de 2014 es de 1,0939 veces, siendo su valor real a la fecha de cierre de 1,58 veces, cumpliendo con el resguardo.

Bonos L:

Con fecha 26 de mayo del 2011, con el N°666 la SVS realizó la inscripción de la línea de bonos por un monto de UF 2.000.000 y a un plazo de vencimiento de la línea de 30 años, serie que considera las siguientes restricciones financieras, las que serán medidas trimestralmente:

- Patrimonio Mínimo, al final de cada trimestre de M\$42.905.140. El valor del patrimonio al cierre de los presentes Estados Financieros es de M\$ 58.419.102, cumpliendo el valor del resguardo.

- Mantener un nivel de endeudamiento no superior al que se fije en cada fecha de cálculo. La razón de endeudamiento será definido como la razón entre Pasivo Total menos los Activos de cobertura y Patrimonio Neto.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

El nivel de endeudamiento inicial del emisor, no será superior a 2,02 veces, a partir de ahí, en cada fecha de cálculo, la Sociedad ajustará el nivel de endeudamiento inicial, de manera de mantener un ratio equivalente al inicial y así evitar que el efecto de IPC acumulado, perjudique o favorezca a la Compañía. Ajuste que se realizará en función de la variación que haya registrado el IPC acumulado, índice que deberá ser ponderado por la proporción de pasivo reajutable que registre la Sociedad, a la fecha de cálculo.

Aplicada la metodología de cálculo descrita anteriormente, el nivel de endeudamiento ajustado al 30 de Junio de 2014 es de 2,1606 veces, siendo su valor real a la fecha de cierre de 1,71 veces, cumpliendo con el resguardo.

- Mantener Activos libres de gravámenes en función del pasivo total no garantizado, por un valor no inferior al equivalente del ratio, que se fije en cada fecha de cálculo. El valor inicial de Activos Libres de Gravámenes, será a lo menos 1,17 veces el pasivo total no garantizado de la Sociedad, a partir de ahí, en cada fecha de cálculo, la Compañía ajustará el valor de activos libres de Gravámenes inicial, de manera de mantener un ratio equivalente al inicial sin que el efecto de IPC acumulado, perjudique ni favorezca a la Compañía.

Aplicada la metodología de cálculo descrita anteriormente, el ratio ajustado al 30 de Junio de 2014 es de 1,0939 veces, siendo su valor real a la fecha de cierre de 1,58 veces, cumpliendo con el resguardo.

d) Otros compromisos

En Sesión de Directorio de fecha 18 de abril de 2011, se acordó constituir a la sociedad Compañía Nacional de Teléfonos, Telefónica del Sur S.A. en fiador respecto de las obligaciones que la empresa filial Blue Two Chile S.A. contrajo con ADT Security Services S.A. con ocasión de la venta de ciertos activos relacionados con el servicio de Monitoreo de Alarmas.

e) Compromisos indirectos

Al cierre de los ejercicios terminados al 30 de junio de 2014 y 31 de diciembre de 2013, las sociedades Telefónica del Sur S.A. y Telefónica de Coyhaique S.A. mantienen vigentes contratos de prestación de servicios con empresas portadoras de tráfico larga distancia, en virtud de los cuales, se comprometen entre otros servicios, a efectuar cobranzas por cuenta y en representación de los citados portadores. Dicha situación no genera responsabilidad alguna para Telefónica del Sur S.A. y Telefónica de Coyhaique S.A. respecto de la modalidad de los citados servicios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 23 - Medio Ambiente

La Compañía y sus filiales no han realizado actividades que pudieran afectar en forma directa o indirecta el medio ambiente. Por lo tanto, a la fecha de cierre de los presentes estados financieros no tiene comprometidos recursos y tampoco se han efectuado pagos derivados de incumplimientos de ordenanzas municipales u otros organismos fiscalizadores.

Nota 24 - Administración de Riesgos

Según se señala en notas a los estados financieros, la compañía se ve enfrentada, principalmente, a los siguientes riesgos:

Cambios tecnológicos y requerimientos de inversiones:

El sector telecomunicaciones está sujeto a constantes e importantes cambios tecnológicos, que se ven materializados con la introducción de nuevos productos y servicios. Los continuos desarrollos tecnológicos plantean un desafío a las empresas del sector, por tomar las decisiones más acertadas respecto a la selección de proveedor y tecnología, que le permita asegurar la capacidad de recuperación de la inversión en un período de tiempo lo más corto posible. En la línea de lo anterior, Telsur, se ha caracterizado por incorporar constantemente nuevas tecnologías, las que sólo se realizan tras una evaluación técnica, comercial y financiera, a objeto de asegurar la rentabilidad de esas inversiones y mantenerse a la vanguardia.

Competencia:

El mercado en el que opera la Compañía se caracteriza por una intensa competencia en todas sus áreas de negocio. Telsur, con su constante innovación, calidad de servicio, imagen de marca e incorporación permanente de nuevos servicios, ha podido mantener una posición relevante en los mercados en que participa.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Ámbito Regulatorio:

- Reglamento del Servicio de Telecomunicaciones:

Mediante Decreto N° 18 de 2014, publicado en el Diario Oficial con fecha 13 de febrero de 2014, el Ministerio de Transportes y Telecomunicaciones, a través de la Subsecretaría de Telecomunicaciones, dictó el Reglamento del Servicio de Telecomunicaciones, el cual tiene por objeto principal regular los derechos y obligaciones tanto de los suscriptores y/o usuarios como de los proveedores respecto de los servicios de telecomunicaciones. Dentro de lo más relevante que incorpora este Reglamento, destaca el hecho que además del servicio telefónico (voz), reglamenta los servicios de acceso a Internet y de Televisión.

El Reglamento del Servicio de Telecomunicaciones, entró en vigencia el 13 de junio de 2014.

- Fin del Servicio de Larga Distancia Nacional:

De acuerdo a lo establecido en la Ley N° 20.704 de 2013, con fecha 29 de marzo del presente año, comenzó en el país el proceso de eliminación del servicio de Larga Distancia Nacional (LDN).

A partir de un calendario fijado para el efecto, el país se convierte en una única zona primaria desde el punto de vista telefónico, iniciándose la marcación a 9 dígitos en la telefonía local. El proceso para la zona de concesión se inició el 26 de abril en Coyhaique y terminó el 21 de junio en Concepción.

- Procesos Tarifarios en Telsur y en Telcoy:

A fines del año 2013, comenzó el estudio para la fijación de tarifas de los servicios afectos a fijación tarifaria prestados por Telsur periodo 2014 - 2019 y Telcoy para el periodo 2015 – 2020.

Respecto de Telsur, los principales hitos que contiene este proceso tarifario, son los siguientes:

27 de enero de 2014: Subtel entregó las Bases Técnico Económicas Definitivas, que regirán el proceso tarifario.

25 de junio de 2014: Telsur entregó el Estudio Tarifario.

22 de diciembre de 2014: Publicación del Decreto Tarifario.

Para Telcoy, los principales hitos que contiene el proceso tarifario, son los indicados:

23 de febrero de 2014: Subtel entregó las Bases Técnico Económicas Definitivas, que regirán el proceso tarifario.

23 de julio de 2014: Telcoy entregó el Estudio Tarifario.

19 de enero de 2015: Publicación Decreto Tarifario.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Entorno Económico:

Es política permanente de la compañía tomar resguardos en aspectos como las políticas de; financiamiento, crédito, cobranza, control de gastos, entre otros.

Riesgos financieros:

La Administración de la Compañía supervisa que los riesgos financieros sean identificados, medidos y gestionados de acuerdo con las políticas definidas para ello. Es política de la Compañía contar con derivados, si las circunstancias así lo ameritan, que no sean con propósitos especulativos.

- **Riesgo de tasa de interés:** El riesgo de la tasa de interés es el riesgo de fluctuación del valor justo del flujo de efectivo futuro de un instrumento financiero, debido a cambios en las tasas de interés de mercado. La Compañía, en general privilegia las tasas de interés fijas, tanto para activos como para pasivos financieros. A la fecha de cierre de los presentes estados financieros, la Compañía mantenía el 76% de su deuda financiera a tasa fija y el 100% de sus inversiones financieras a tasa fija.
- **Riesgo de moneda extranjera:** El riesgo de moneda extranjera es el riesgo de que el valor justo o los flujos de efectivo futuros de un instrumento financiero fluctúen debido al tipo de cambio. La Compañía, en el marco de su política de administración del riesgo busca eliminar el riesgo cambiario a través de derivados u otros instrumentos. La Compañía al cierre de los presentes Estados Financieros no tiene deuda financiera en moneda extranjera, pero si mantiene depósitos a plazos en dólares, para cubrir el riesgo de cambio de contratos de suministro.
- **Riesgo de liquidez:** La empresa mantiene una política de liquidez, basada en la administración permanente del capital de trabajo, monitoreando el cumplimiento de los compromisos de pago por parte de los clientes y validando el cumplimiento de la política de pago. La Compañía cuenta con una generación de flujo operacional estable, que sumado a sus líneas de crédito vigentes, le permiten cubrir requerimientos de caja extraordinarios.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

La siguiente tabla resume el perfil de vencimiento de los principales pasivos financieros de la entidad (capital + intereses):

Ejercicio Terminado al 30 de Junio de 2014	Hasta 3 meses	4 a 12 meses	1 a 5 años	más de 5 años	Total
Obligaciones con Bancos	1.982.981	1.939.574	14.058.891	3.106.108	21.087.554
Obligaciones con el Público	473.906	2.651.934	11.367.224	69.151.584	83.644.648
Total	2.456.887	4.591.508	25.426.115	72.257.692	104.732.202

Ejercicio Terminado al 31 de Diciembre de 2013	Hasta 3 meses	4 a 12 meses	1 a 5 años	más de 5 años	Total
Obligaciones con Bancos	2.137.677	2.091.258	14.924.919	4.773.899	23.927.753
Obligaciones con el Público	467.765	2.581.056	11.481.233	68.156.820	82.686.874
Total	2.605.442	4.672.314	26.406.152	72.930.719	106.614.627

- Riesgo de crédito: el riesgo asociado a créditos de clientes, es administrado de acuerdo a los procedimientos y controles de la política de evaluación de riesgo de la Compañía. Lo anterior significa que al momento de contratar un nuevo cliente se analiza su capacidad e historial crediticio. Los montos adeudados son permanentemente gestionados por ejecutivos internos y externos; se aplican protocolos de corte de servicios y detención de facturación, establecidos en la política de administración de clientes.
- Riesgo de Inversiones financieras: el riesgo asociado a los instrumentos financieros para la inversión de los excedentes de caja, es administrado por la Gerencia de Finanzas y Administración, en virtud de la política de inversiones definido por el Directorio de la Compañía. Esta política resguarda el retorno de las inversiones, al colocar los excedentes en instrumentos de bajo riesgo (pactos del Banco Central, depósitos a plazo u otros papeles de renta fija) y acota el nivel de concentración de las colocaciones, al establecer límites máximos de inversión por institución financiera.

Nota 25 - Hechos Posteriores

Entre el 1 de julio de 2014 y la fecha de emisión de los presentes estados financieros no han ocurrido hechos posteriores que pudieran afectar significativamente a los mismos.

COMPAÑÍA NACIONAL DE TELÉFONOS, TELEFÓNICA DEL SUR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados Intermedios
Al 30 de junio de 2014 (no auditado) y 31 de diciembre de 2013
(Cifras en miles de pesos – M\$)

Nota 26 - Responsabilidad de la Información

El Directorio de Compañía Nacional de Teléfonos, Telefónica del Sur S.A. ha tomado conocimiento de la información contenida en estos estados financieros consolidados intermedios y se declara responsable respecto de la veracidad de la información incorporada en el presente informe al 30 de junio de 2014, que ha aplicado los principios y criterios incluidos en las NIIF, normas emitidas por el International Accounting Standards Board (IASB). Los presentes estados financieros fueron aprobados por el Directorio de la Sociedad en su sesión de fecha 18 de agosto de 2014.