
Cable Onda

REPÚBLICA DE PANAMÁ

SUPERINTENDENCIA DEL MERCADO DE VALORES

ACUERDO 18-00

{11 de octubre del2000)

ANEXO No.l
Modificado por los Acuerdos No.12-2003 de 11 de noviembre de 2003 y No.B-2004 de

20 de diciembre de 2004

FORMULARIO IN-A

INFORME DE ACTUALIZACIÓN

ANUAL

Año terminado al31 de diciembre de 2014.

PRESENTADO SEGÚN El DECRETO lEY 1 DE 8 DE JULIO DE 1999 Y EL ACUERDO No. 18·

00 DE 11 DE OCTUBRE DEL 2000.

RAZON SOCIAL DEl EMISOR:

VALORES QUE HA REGISTRADO:

REGISTRO:

NUMEROS DE TÉ LE FONO Y FAX

DEL EMISOR:

DIRECCIÓN DEL EMISOR:

DIRECCIÓN DE CORREO:

Cable Onda, S.A.

Bonos Corporativos.

Resolución CNV No. 486·10 del 24 de Nov., 2010.

Teléfono: (S07) 390.7555/ Fax: (507) 390.0912.

Ave. La Rotonda y Bourevard Costa del Este,

Edificio Mapfre, Piso 4.

apalma@c:ableonda.c:om

Representante Leg~ ;p 0 ~ Fecha de este Informe: 25 de Marzo de 2015.

Cable Onda

1 PARTE

De conformidad con el Artículo 4 del Acuerdo No.18-QO de 11 de octubre del2000, haga
una descripción detallada de las actividades del emisor, sus subsidiarias y de cualquier
ente que le hubiese precedido, en lo que le fuera aplicable (Ref. Artículo 19 del Acuerdo
No. 6-00 de 19 de mayo del 2000).

l. INFORMACION DE LA COMPAÑIA

A. Historia y Desarrollo de la Solicitante

1. Antecedentes

Cable Onda, S.A. (en adelante el "Emisor") es uno de los principales proveedores de
servicios de telecomunicaciones a consumidores y empresas (tanto públicas como
privadas) en la República de Panamá. La mayoría de sus actividades están reguladas por
la Autoridad Nacional de los Servicios Públicos de Panamá ("ASEP").

El Emisor es una sociedad anónima constituida de acuerdo a las leyes de Panamá
mediante Escritura Pública No. 9,452 el 6 de septiembre de 1990 de la Notaria Primera
del Circuito de Panamá, inscrita en el Registro Público, Sección de Micropelícula
(Mercantil), a la Ficha 238626, Rollo 30394, Imagen 2 desde el7 de septiembre de 1990.
El Emisor absorbió mediante fusión a Telecarrier, lnc., según consta en la Escritura
Pública No. 24,211 de 30 de noviembre de 2009 de la Notaria Primera del Circuito de
Panamá, inscrita en el Registro Público a la Ficha 381877, Documento 1686197 de la
Sección de Mercantil desde el 30 de noviembre de 2009.

El domicilio comercial del Emisor es Ave. la Rotonda y Boulevard Costa del Este, Edificio
Mapfre, Piso 4, Ciudad de Panamá, República de Panamá. Su dirección postal es
Apartado Postal 0831-00593, Panamá, República de Panamá. Su número de teléfono de
servicio al cliente es el390-7555, y su página de ínternet es www.cableonda.com.

2. Hitos de Negocios Relevantes

Los negocios del Emisor iniciaron en 1980 con la creac1on de Recreaciones y
Exhibiciones, S.A. y continuaron en abril1991 con la constitución Cable Onda, S.A. (en
ese entonces bajo la razón social Cable Onda 90, S.A.). Desde sus inicios, el Emisor ha
desarrollado sus negocios de servicios residenciales masivos y a pequeñas y medianas
empresas ("Pymes"), alcanzando una posición de liderazgo en televisión pagada,
internet de banda ancha y telefonía en ese segmento.

A partir de diciembre de 2009, con la absorción de Telecarrier, lnc. ("Telecarrier"), el
Emisor incorporó a sus operaciones los negocios del segmento empresarial que aquella
ha llevado adelante durante desde el año 2000. Posteriormente, el 28 de octubre de
2010, el Emisor adquirió el lOO% de las acciones de Advanced Communication Network,
S.A. ("Advanced"), empresa dedicada a proveer servicios de internet, telefonía fija y
llamadas de larga~Ka a clientes corporativos y residenciales. Por medio de esta

Representante Legal: ~ 1 a4 Fe<:ha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

compra estratégica el Emisor refuerzo su participación de mercado, especialmente en la
provincia de Colón. A continuación se presentan los hitos de negocios de ambas
compañías que se combinaron en la empresa que hoy día es el Emisor:

Año HITOS

1980
Inicio de operaciones, se ofrecen 12 canales en televisión pagada.

1996 Grupo Medcom adquiere al Emisor.
1998 Introducción de servicios de internet en la Ciudad de Panamá por medio

de proveedores externos.
1999 El Emisor convierte en eller proveedor de internet de banda ancha en el

país, y utiliza la red propia para brindar servicios de data.
2000 Creación de Cable Data, red de datos para servicios corporativos.
2002 • Lanzamiento de programación "Pague por Ver".

• Inicio de operaciones de Data Center en la Ciudad del Saber, Clayton .
• lra compañía en incursionar en servicios de telefonía fija y larga distancia

tras la apertura del mercado de telecomunicaciones.
2003 • Adquiere Alianza Viva para ofrecer los servicios de internet y enlaces

internacionales al segmento corporativo y comercial.
• Inicia operación de teléfonos públicos en la Ciudad de Panamá .

2005 lra empresa en Panamá en brindar 3 servicios de telecomunicaciones:
televisión pagada, internet y telefonía.

2006 • lanza los servicios de "Grabación de Video Digital".

• ler operador en el continente en vencer al operador dominante en
licitación pública de servicios de telecomunicaciones al Gobierno
Nacional.

• Se incluyen canales de Alta Definición en la programación .
2007 • lanzamiento de "Video a la Demanda".

• Introducción de servicios de El para clientes corporativos .
2009 Fusión de Cable Onda, S.A. y Telecarrier, lnc.

2010 • El Emisor adquiere Advanced Communication Network.
• Firma contrato con el Gobierno Nacional de para la prestación de servicios

de telecomunicaciones (Red Multi-Servicios).
2011 Inauguración de IDC 12/10, 2do Data Center del Emisor.

2012 Lanzamiento de MMDS Digital (televisión pagada).
2013 • El Emisor se adjudica la Licitación de la CSS del Proyecto de Tele radiología

a Nivel Nacional (US$86.4 millones).
• Se completa el proceso de digitalización de los suscriptores de televisión

pagada a nivel nacional.
2014 • Expande su cobertura a la provincia de Bocas del Toro.

• Adquiere portafolio de clientes de: Cable Chicho (Bocas del Toro) y Cable
Total (San Miguelito).

• Introducción de red WiFi en puntos de alto perfil con lo cual el Emisor
extiende el servicio de internet fuera de los hogares de sus clientes
residenciales.

Representante Leg~ 1 a~ _Fecha de este lnfonne: 25 de Marzo de 2015.

¿¿
Cabre onoa

3. Estrategia de Negocios

En el segmento Residencial y Comercial la estrategia de negocios del Emisor se enfoca
en hacer crecer su clientela, profundizar la cuota de servicios con cada cliente con su
estrategia de venta de "Triple Play" (telefonía, televisión pagada e internet), mayores
servicios de valor agregado {como los servicios de televisión de alta definición, "Video a
la Demanda" y servicios de video vigilancia) y materializar mejoras (upgrades) en los
servicios contratados de los clientes (incrementos en las velocidades contratadas de
internet, planes de uso ilimitado en telefonía fija, etc.).

En el segmento Empresarial y Comercial ("Pyme") la estrategia se basa en impulsar un
crecimiento importante de clientes, productos y servicios a los clientes existentes
aprovechando la red de comunicaciones y data centers, conocimiento de mercado
corporativo y clientela existentes.

4. Gobierno Corporativo

A la fecha de este informe, el Emisor no ha adoptado a lo interno de su organización las
reglas o procedimientos de un buen gobierno corporativo contenidas en el Acuerdo No.
12-2003 de 11 de noviembre 2003, por el cual se recomiendan guías y principios de buen
gobierno corporativo por parte de sociedades registradas en la Superintendencia del
Mercado de Valores.

B. Pacto Social y Estatutos del Solicitante

Dentro del Pacto Social del Emisor, se incluyen las siguientes características:

Domicilio: El domicilio del Emisor está ubicado en la Ciudad de Panamá, República de
Panamá. No obstante, el Emisor podrá abrir y operar sucursales u oficinas y mantener
libros sociales en cualquier parte del mundo.

Duración: el Emisor esta una sociedad de duración perpetua.

Junta de Accionistas: Las reuniones de la Junta General de Accionistas, ya sean
Ordinarias o Extraordinarias, se llevarán a cabo conforme a las Leyes de la República de
Panamá, y en el lugar donde la Junta Directiva disponga que se celebren dichas
reuniones.

La Junta General Ordinaria de Accionistas se celebrará todos los años. Adicionalmente,
se podrán celebrar reuniones extraordinarias por convocatoria de la Junta Directiva o
del Presidente de la sociedad, cada vez que éstos lo consideren conveniente.

Junta Directiva: La Junta Directiva constará de no menos de tres miembros. Sujeto a
dicho mínimo, el número podrá ser fijado libremente por la Junta General de Accionistas
o por la Junta Directiva.

Representante Lega~ fQ ~ Fecha de este Informe: 25 de Marzo de 2015.

Cable Onda

Representante Legal: El Presidente ostentará la representación legal.

Contratos con Partes Relacionadas: El Pacto Social no establece ninguna cláusula que
prohíba la celebración de contratos entre el Emisor y uno o más de sus directores o
dignatarios, o algún negocio en los que éstos tengan intereses directos o indirectos.

Derechos de los Tenedores de Acciones: El Pacto Social no contempla ninguna acción
para cambiar los derechos de los tenedores de acciones.

Otros Derechos: No existe en el Pacto Social ninguna limitación de los derechos para ser
propietarios de acciones del Emisor. No existen cláusulas en el Pacto Social que limite o
de otra forma restrinja el control accionaría del Emisor.

Estatutos: Las sociedades anónimas panameñas no tienen obligación de adoptar
Estatutos. A la fecha de este Informe, el Emisor no había adoptado Estatutos.

C. Descripción del Negocio

El Emisor es una empresa de telecomunicaciones que ofrece los servicios de televisión
pagada por cable, servicios de telecomunicación de alta tecnología que incluye la
transmisión, almacenamiento y hospedaje de datos, servicios en la nube de internet
("cloud services"), respaldo y recuperación de información, acceso a internet, co­
ubicación, servicios de aplicación y comercio electrónico, cable modem y telefonía
básica residencial y corporativa y larga distancia nacional e internacional.

1. Segmentos de Negocios:

a. Segmento Masivo

Este segmento del mercado de telecomunicaciones está comprendido por clientes
residenciales y comerciales (o Pymes). El Emisor ofrece principalmente a esta clientela
los servicios de televisión pagada, internet de banda ancha y telefonía.

Estos tres servicios son ofrecidos por el Emisor a sus clientes a través de su red híbrida
de fibra y cable coaxial ("HFC", por sus siglas en inglés). Puesto que la construcción y
mantenimiento de su extensa red HFC constituye una considerable inversión de capital
del Emisor, uno de los objetivos estratégicos del Emisor es incrementar el número de
clientes del segmento masivo que generen ingresos producto de la suscripción de más
de un servicio, lo que en la industria de telecomunicaciones se conoce comúnmente
como la estrategia de "triple play". Con ese propósito el Emisor ofrece paquetes que
combinan dos o tres servicios y que buscan permitir a los clientes pagar una tarifa
combinada menor que si contrataran estos servicios separadamente con proveedores
distintos.

i. Televisión Pagada

Representante Lega~ 1 ~ lv¡ -Fecha de este lnfonne: 25 de Marzo de 2015.

¿¿
Cable Onda

El servicio de Televisión pagada fue el primer servicio ofrecido por el Emisor, hace más
de treinta años (1980). Dada su larga trayectoria, variada oferta de canales, y productos
diferenciadores (como canales exclusivos), el Emisor es el principal proveedor de
televisión pagada del país.

i.1. Cobertura de Mercado

La red del Emisor para el servicio de televisión pagada cubre las ciudades de Panamá y
Colón, las áreas residenciales del oeste de la provincia de Panamá, el sector turístico y
de playas en la costa del Pacífico, las provincias centrales y la provincia de Chiriquí, con
lo cual está en posición de brindar sus servicios a más del90% de la población del país.
Actualmente, la única provincia fuera de cobertura es la provincia de Darién.

i.2. Señal

Dentro del área de cobertura de servicio de televisión pagada del Emisor, se utilizan dos
tipos de tecnologías (ambas digitales) para la entrega de dicho servicio a los suscriptores
del Emisor:

(i) Señal Digital vía Red HFC. Este tipo de señal requiere de la instalación de cajas
digitales de decodificación de señal. las cajas digitales permite al Emisor ofrecer
mayor cantidad de canales a los clientes, alcanzar un mayor nivel de seguridad
en contra de robo de señal, optimizar el uso de su red y transmitir señal de
canales de alta definición. Algunos de estos servicios incluyen:

./ Video a la Demanda: servicio que ofrece una biblioteca de amplio y
variado contenido que incluye películas, series, conciertos y videos
musicales, entre otros, y a la cual el cliente puede acceder en cualquier
momento, según sus intereses o disponibilidad de tiempo. Además, este
servicio permite al suscriptor pausar, adelantar o retroceder el
contenido, tal como se haría en un reproductor de DVD .

./ Música Digital: servicio que ofrece canales de audio con la calidad de
sonido de discos compactos .

./ Grabación de Video Digital: servicio que permite pausar, retroceder y
repetir escenas de programación en vivo, y, bien simultáneamente o por
separado, grabar programas en un disco duro incorporado .

./ Guía Interactiva: servicio que muestra en pantalla la programación de los
canales disponibles, y permite navegar en éstos, realizar búsquedas por
categoría (ejemplo: películas, deportes, noticias, infantiles, etc.), y
programar recordatorios. Adicionalmente, la guía interactiva del Emisor
contiene pantallas temáticas, llamadas Mosaicos que permiten ver,
simultáneamente en un solo canal, múltiples transmisiones de video, en
ventanas de video a escala.

Representante Lega@~dh, Fecha de este Informe: 25 de Marzo de 2015.

R¿
Cable Onda

./ Control Parental: función que permite establecer restricciones al acceso
a programación. El usuario controla las restricciones con una clave y las
selecciona de acuerdo a criterios como canal, horario, clasificación, etc.

(íi) Señal por Antena. Este tipo de señal se da por medio de tecnología digital
inalámbrica y antenas con frecuencias de microondas. Es utilizado para expandir
la cobertura del Emisor en áreas o edificios donde el servicio por medio de la red
híbrida de fibra coaxial no es factible o rentable.

i. 3. Canales de Programación

El Emisor ofrece distintos planes de programación de televisión pagada que se ajustan a
las necesidades de cada cliente. El Emisor modifica periódicamente el listado de canales
de televisión contenidos en cada plan, con el fin de ajustar los mismos a la demanda de
su clientela e incorporar nuevos canales de programación que estén disponibles. En
particular, desde el 2006 el Emisor ha añadido a ciertos planes cerca de 60 canales de
alta definición con variedad de contenido y anticipa que en el futuro ofrecerá un mayor
número de canales de alta definición.

En adición, el Emisor cuenta con canales exclusivos. A la fecha de este informe, los
mismos son:

- Cable Onda Sports 1 y 2: Únicos canales deportivos de producción local
transmitido las 24 horas. En su programación se incluyen juegos de ligas
deportivas locales (LPF, LNA, Torneos de Béisbol Nacional) e internacionales
(NFL, MLB y NBA). Este canal está orientado a las audiencias masculinas. La señal
se brinda tanto en definición standard como alta.

- Eco TV: Canal de noticias y debates de temas locales e internacionales que es
transmitido en horarios flexibles y está orientado a las audiencias de nivel
socioeconómico medio y alto.

Todos los canales de programación que ofrece el Emisor están respaldados por
contratos con los respectivos proveedores de programación.

ii. Internet de Banda Ancha

En 1999, el Emisor fue la primera empresa en brindar el servicio de internet en el país y
actualmente es el mayor proveedor de este servicio (de acuerdo a estimaciones del
Emisor). Actualmente, el Emisor ofrece este servicio a su clientela del segmento masivo
en dos modalidades:

• Cable Modem, el cual utiliza un Modem que se conecta a la computadora del
cliente mediante un cable de red Ethernet; y

Representante Lega~~ Fecha de este Infonne: 25 de Marzo de 2015.

Cable Onda

• Cable Modem Wí-Fi, el cual requiere un Modem Wi-Fi para conectar la
computadora o aparato portátil (ipad por ejemplo) del cliente en forma
inalámbrica dentro de su hogar u oficina, permitiendo la navegación de manera
rápida y segura.

Ambas modalidades permiten la navegación ininterrumpidamente, las 24 horas del día,
sin utilizar líneas de telefonía fija, y actualmente están disponibles en velocidades hasta
50 Mega Bytes. El servicio de internet de Banda Ancha por medio de Cable Modem y
Cable Modem Wi-Fi del Emisor compite con los servicios de ADSL, el cual funciona a
través de las líneas de telefonía fija tradicional, y Wimax, que permite la navegación en
un área de cobertura determinada.

iii. Telefonia

El Emisor ofrece diversos planes de telefonía fija orientados al segmento masivo, los
cuales varían en cuanto a la cantidad de minutos incluidos y otras características con el
fin de atender las necesidades de cada cliente. Durante el2011, El Emisor lanzó con éxito
el plan "Panamá Ilimitado" ofreciendo llamadas locales y de larga distancia nacional
ilimitada a una tarifa fija mensual. El Emisor revisa y adapta periódicamente dichos
planes.

Adicionalmente a estos tres servicios, se le ofrece a los clientes comerciales (Pyme)
servicios de valor agregado como: soluciones de centrales telefónica, video vigilancia,
equipos informáticos, servicios de Data Center, aplicaciones hospedadas ("cloud
computing") y Redes de Datos.

b. Segmento Empresarial (Grandes Empresas y Gobierno)
El Emisor, a través de su marca Telecarrier, brinda a su clientela empresarial y de
gobierno soluciones de clase mundial, tales como soluciones Cloud a través de una
robusta plataforma de virtualización redundante entre sus Data Center, ca-ubicación
(gabinetes y suites}, Metro Ethernet con QoS, centralización de operaciones,
almacenamiento, soluciones de contingencia y continuidad de negocios, soluciones a la
medida, monitoreo de redes, servicios de soporte, internet de alta calidad, soluciones
de telefonía IP, servicios de seguridad y Programa SPLA de Microsoft. Todas estas
soluciones están soportados por una red nacional de a Ita capilaridad que opera con altos
niveles de confiabilidad y seguridad, y dos lnternational Data Center de calidad mundial.

i. Principales Servicios

i.1. Servicios Agregados. Estos servicios incluyen:

V' Hosting: permite almacenar, publicar información, imágenes y video para
que puedan ser accedidos vía internet desde cualquier parte del mundo.

V' Registro de dominios: establece la presencia nacional {.pa) o
internacional (.com y otros) de los suscriptores.

Representante Legaefit_ 1 ~~Fecha de este lnfonne: 25 de Marzo de 2015.

Cable Onda

i.2. Circuitos Privados de Datos. Estos servicios permiten la conexión de datos entre
puntos geográficamente distantes. los circuitos privados de datos incluyen:

./ Circuito Privado de Datos Ethernet: Es el servicio más utilizado a nivel
mundial. Utiliza el protocolo Ethernet y ofrece velocidades de
transmisión entre 64 Kbps a más de 100 Mega Bytes .

./ Circuito Privado de Datos Circuit Emulation: Es el servicio preferido por
grandes empresas y multinacionales por la confiabilidad en la comunicación
punto a punto. Bajo este servicio, el Emisor garantiza al cliente el100% del
ancho de banda contratado .

./ Circuito Privado Internacional de Datos (IPL): Es el servicio orientado a
grandes empresas y multinacionales que permite la comunicación
internacional dedicada punto a punto. Es conocido como "lnternational
Priva te line" o "IPl" y permite al cliente enviar y/o recibir información de
sus oficinas entre distintos países dentro de un solo circuito integrado.

i.3. Soluciones de Seguridad Administrada: Esta categoría abarca una amplia gama de
servicios que incluyen:

./ Servicio Administrados: Permite el equipamiento de la estructura de red
de cada cliente a una infraestructura WAN (Wide Area Network), nivel de
Capa 2 (Modelo OSI) para una gestión confiable y segura en sus enlaces
privados de datos .

./ Routers Administrados: Ofrece los equipamientos terminales conocidos
como "Routers" para la administración inteligente de las rutas de
comunicación entre los distintos puntos de sus clientes .

./ Seguridad Administrativa: Ofrece la administración de "firewalls" que
evita los constantes ataques por parte de piratas informáticos o
"hackers", y el posible congestionamiento de la red pública a la red
privada de sus clientes.

i.4. Telefonía. A raíz de la apertura de servicios de telefonía fija y larga distancia en enero
de 2003, el Emisor, a través de Telecarrier, In c., inició operaciones en el segmento de
telefonía local e internacional ese mismo año.

El Emisor ofrece líneas El (troncales digitales) y soluciones de telefonía corporativa
con características apropiadas para este segmento de clientes y adaptadas a la
medida para atender sus necesidades específicas de cada cliente.

ii. lnternational Data Center (niDC"}

Ciertos de los servicios del Emisor son ofrecidos a través de la plataforma de IDCs
ubicados en la Ciudt1 Saber y en el edificio Cable Onda ubicado en la Ave. 12 de

Representante Legal:~ 1Q1 Fecha de este Infonne: 25 de Marzo de 2015.

Cable Onda

octubre. Dichos IDCs son activos estratégicos del Emisor y elementos diferenciadores

para el desarrollo de sus negocios en el segmento de empresas y gobierno.

El IDC de la Ciudad del Saber fue diseñado y construido por CH2M HILL, empresa

internacional de ingeniería, construcción y servicios operativos, eiiDC se diferencia de
otras instalaciones dedicadas al negocio de datos corporativos en Panamá en que fue

concebido desde el inicio para cumplir con los más altos estándares de seguridad,
continuidad de servicio y resistencia a condiciones adversas. Adicionalmente, este IDC

(de 3,900 metros cuadrados) cuenta con certificación de Tier 111 del Uptime lnstitute.

En 2011, el Emisor inauguró eiiDC 12/10 de 200 metros cuadrados en el edificio Cable

Onda, Ave. 12 de octubre, para complementar los servicios ofrecidos a sus clientes. Dicho
IDC fue diseñado y construido bajo estándares similares a la infraestructura existente en el

IDC de la Ciudad del Saber pero ofrece a sus clientes la ventaja de estar ubicado en pleno

centro de la Ciudad de Panamá. En adición, dicha infraestructura se ofrece con el mismo
abanico de servicios de valor agregado y la misma neutralidad de "carrier neutral" que

caracteriza a la oferta de servicios deiiDC de Ciudad del Saber.

2. Descripción de la Industria

A continuación, se presentan los antecedentes de la regulación, la evolución de la
industria y los principales indicadores y competidores del Emisor bajo los segmentos de

televisión pagada, datos e Internet y telefonía fija.

1. Regulación

La ASEP (anteriormente Ente Regulador de los Servicios Públicos), mediante la Ley 24 de

30 de jun io de 1999, regula los servidos públicos de radio y televisión, y establece el
régimen bajo el cual están sujetos dichos servicios dentro de Panamá, con la finalidad

de promover y proteger la inversión privada en el sector, así como la competencia leal y

libre entre los concesionarios y mejorar la calidad de cada uno de esos servicios.

Adicionalmente, la ASEP a través de la ley 31 del 8 de febrero de 1996 regula las

telecomunicaciones con el objeto de acelerar la modernización y el desarrollo del sector,
promover la inversión privada en el mercado, extender su acceso, mejorar la ca lidad de

servicios provistos, promover tarifas bajas al usuario y la competencia leal, en la

provisión de los servicios de telecomunicaciones sujetos a esa Ley. Con tal propósito,
mediante la Resolución No. JD-2802 de 11 de junio de 20011a ASEP adoptó las normas

que rigen la prestación de los servicios básicos de telecomunicaciones a partir del 2 de

enero de 2003, fecha en la cual se llevó a cabo la apertura de mercado en el sector de

las telecomunicaciones para incentivar mayor competencia y la entrada de nuevas
tecnologías en el mercado.

ii. Evolución de la Industria

La industria de las te lecomunicaciones ha demostrado un crecimiento importante

durante los últimos años: presenta una tasa de crecimiento anual compuesto de 5.4%

Representante Legal~ {4~ ~echa de este Informe: 25 de Marzo de 2015.

¿¿
Cable Onda

para el periodo 2010-2014 según las cifras de la ASEP, el Ingreso Bruto (Millones de US$)
de las Telecomunicaciones:

Ingresos Brutos Regulados
Industria de Telecomunicaciones

1200

999 1007
1000 930 980

816
800

600

400

200

o
2010 2011 2012 2013 2014

a. Servicio de Televisi6n Pagoda
El porcentaje de penetración de televisión pagada en Panamá es de 46.1% según datos

difundidos por el Instituto Nacional de Estadística y Censo de la Contraloría General de
la República (enero 2015). De acuerdo a dicho informe, en el país existen 423,543

cl ientes de televisión pagada sobre una base de 919,561 hogares con televisión.

En los últimos años, el servicio de televisión pagada ha experimentado un fuerte

crecimiento impulsado por un incremento en el poder adquisitivo de los consumidores;
y por la entrada de empresas que brindan el servicio de Televisión Pagada vía Satelital

(Sky, Claro Tv y +TV Digital) lo que ha expandió significativamente el área de cobertura

de dicho servicio.

A la fecha del presente informe existen 15 concesiones vigentes para el servicio de

televisión pagada, de las cuales 9 están operando:

Compañía

Astrovisión

Cable Onda

Sky
Conex Telecom

Mocatel

+ TV Digital (CWP)

Area de Cobertura

Chiriquí (distrito de David).

en todas las provincias excepto por Darién.

en todas las provincias (satelital).

San Miguelito (Ojo de Agua).

distritos de Panamá y San Míguelito.

Panamá, Chiriquf y Coclé vía HFC; y resto del país vía satelital.

Cable Tota l Panamá distritos de Panamá y San Miguelito.

Claro Tv en todas las provincias (satelítal).

Cable Canal ~de Diciembre y Tocúmen.

Representante Legal: Mf JfO~ Fecha de este Informe: 25 de Marzo de 2015.

Cable Onda

b. Servicios de Datos e Internet
Las primeras conexiones a Internet en Panamá comienzan en junio de 1994, mediante
RedHUCyT (Red Hemisférica lnteruniversltaria de Información Científica y Tecnológica)
que apoyó la implementación del primer nodo Internet en Panamá, y PANNet, (Red
Académica y de Investigación Nacional), que ofreció asesoría técnica, donación de
enrutadores y servidores y entrenamiento de expertos panameños.

Sin embargo, el salto definitivo a una utilización masiva del Internet se hace gracias la
creación de lntered Panamá en 1995, a raíz de la ley de Reestructuración de INTEL S.A.
Internet comienza a ser brindado como servicio comercial por la empresa panameña
Sinfonet.

los servicios de datos e Internet han experimentado un rápido crecimiento desde sus
inicios en 1994 principalmente después de la introducción de banda ancha que se dio
en el 2005 lo que significó un aumento importante en las velocidades disponibles para
los suscriptores de este servicio (y el hecho de no requerir la utilización de una línea de
teléfono fijo).

A continuación se presentan los principales indicadores de Jos servicios de Internet del
2009 al 2014 (estimado}, de acuerdo al último informe publicado por la ASEP:

Indicadores- Servicios de Internet
2010 2011 2012 2013 2014e

Clientes Internet 265,825 289,642 301,361 313,891 316,696
Índ ice anual de clientes de

7.3 7.8 8 8 8
Internet x cada 100 hab.

Clientes Residenciales 231,268 251,989 262,184 273,085 275,526

Clientes Comerciales 34,557 37,653 39,169 40,806 41,171

Usuarios Internet* 1,397,173 1,522,353 1,583,644 1,649,811 1,664,556

Densidad usuarios de
38.2 40.9 41.8 42.8 42.5

Internet x cada 100 hab. **

*Se estima la cantidad de usuarios, tomando en consideración la cantidad de personas por hogar y el
promedio de empleados por empresa.

** Contraloría General de la República de Panamá, Inst ituto de Nacional de Estadística y Censo, Estimado
y Proyee<:ión de la Población 1950-2050.

Según la ASEP, actualmente existen 70 empresas que cuentan con la debida concesión
para operar el servicio de internet para uso público, desde la modalidad más antigua de
discado, hasta conexiones de banda ancha usando la tecnología de XDSl o Cable
Modem. Por otro lado, existe un despliegue de internet usando la tecnología WI-Fl, lo
cual aunado a la gran cantidad de sitios de Internet público hacen accesible el servicio a
todo tipo de personas.

De acuerdo a datos proporcionados por la ASEP, los concesionarios que actualmente
operan el servicio de internet para uso público son: (1) Cable & Wireless Panamá, (2)
Telefónica Móviles ~á, (3) Cable Onda, (4) Comunicaciones Tasion, (5) Verizon

Representante Legai:~ ~~echa de este Infonne: 25 de Marzo de 2015.

Cable Onda

Panamá, (6) Galaxy Communications Corp., (7) Compuservice, (8) lnnovatech, S.A., (9)
Liberty Technologies, Corp., {10) Pananix, (11) Sistemas Inalámbricos, S.A. (Sisa), (12)
Unión Fenosa Redes de Telecomunicación Panamá (Ufinet Panamá), {13) Fidanque
Hermanos E Hijos, (14) Metro MPLS, S.A., (15) Shadwell lnternational, S.A., (16) Cyber
Cast lnternational, (17) Level3 Panamá, {18) Internet Activo, {19) BT Latam Panamá, (20)
Columbus Networks de Panamá, (21) Digicel y {22) Empresas Don Chicho.

Adicionalmente, tanto universidades públicas como privadas brindan dicho servicio a
todos sus estudiantes. El Estado también lleva a cabo proyectos para acortar la brecha
dig ital en el país. A través del proyecto de Red Nacional de Acceso Universal a internet,
adjudicado mediante licitación a la empresa Liberty Technology Corp. por $25.5
millones, el Estado brinda internet de forma gratuita en más de 500 puntos de 22
ciudades del país y beneficia a más de 2.0 millones de personas.

En el sector corporativo, los concesionarios con servicios de datos e internet son
principalmente Cable & Wireless Panamá, S.A. y el Emisor, los cuales ofrecen servicios
de valor agregado que incluyen soluciones de datos como los circuitos privados de datos
y soluciones de seguridad administrada, como el proporcionado por eiiDC.

c. Servicios de Telefonía Fija Local e Internacional
Luego de la privatización del INTEL, S.A. en el año 1997, la industria de las
telecomunicaciones en Panamá comenzó a sufrir cambios radicales, en cuanto a la
implementación de nuevas tecnologías y disponibilidad de nuevos y novedosos servicios
de telefonía. El49% de las acciones deiiNTEL fueron adquiridas por la empresa británica
Cable & Wireless, 49% pertenece al Estado y 2% a ex empleados deiiNTEL.

Del año 1997 al 2003, los servicios de telefonía fija local, larga distancia nacional e
inte rnacional y te léfonos públicos eran brindados exclusivamente por Cable & Wireless
Panamá, S.A. de acuerdo a lo establecido en el contrato de concesión entre el Estado y
dicha empresa. A partir del 2 de enero de 2003 estos servicios se abrieron a la libre
competencia y diversas empresas, entre ellas el Emisor, han incursionado a competir en
dicho segmento.

De acuerdo a información proporcionad por la ASEP, actualmente existen 7
concesionarios que operan el servicio de telecomunicación básica local, nacional e
internacional: (1) Cable & Wireless Panamá, (2) Galaxy Communications Corp., (3) Cable
Onda, {4} Telefónica Móviles Panamá, (5) Digicel Panamá, S.A., (6) Telecomunicaciones
Netuno de Panamá y {7) Telecomunicaciones Corporativas Panameñas.

A continuación se presentan los principales indicadores de los servicios de telefon ía
básica local del 2010 al 2014:

Representante Lega~ 1 ~Fecha de este Informe: 25 de Marzo de 2015.

Año

2010

2011
2012
2013
2014

Cable Onda

Indicadores- Servicios de Telefonía Básicas Local

Lineas
Lín eas

Telefónicas
Telefónicas Líneas % Líneas Líneas

Disponibles
en Residenciales Residenciales Comerciales

Operación

649,586 540,317 385,196 71 155,121

775,295 560,184 406,825 73 156,359
796,101 569,880 407, 752 72 162,128

882,360 577,028 392,331 68 184,697
886,772 579,913 394,341 68 185,572

%Líneas

Comerciales

29
27

28
32

32
Fuente: Formulario de Información Técnica, Comercial y Estadística (FITCE), ASEP.

3. Mercadeo y Distribución

La estrategia de mercadeo del Emisor se divide en acciones dirigidas a la adquisición de

cl ientes (en mayor parte), incrementar el número de servicios ofrecidos a sus clientes

activos y otras dirigidas a retención de los clientes activos de los segmentos de servicio
que provee.

El Emisor promueve su marca y sus productos en forma continua mediante campañas
publicitarias variadas en canales de televisión abierta, radio y prensa escrita.

Adicionalmente, el Emisor participa en diversas ferias del consumidor y estructura

promociones especiales en forma recurrente a fin de capturar nuevos clíentes.

El Emisor uti liza distintos tipos de canales de ventas, entre los que incluyen ejecutivos

de ventas con responsabilidades de venta directa a los clientes y teJe-mercadeo. Para
el servicio de llamadas de larga distancia los esfuerzos se realizan en su gran mayoría a

través de publicidad en medios masivos y por recolección ("top of mind").

A continuación se detallan los ingresos obtenidos por cada categoría de actividad del

Emisor y mercado geográfico para cada uno de los 3 años fiscales anteriores:

Categoría Área 2012 2013 2014
(Cifras en Miles) Geográfica

Televisión Pagada Rep.de 70,599 82,146 100,635
Panamá

Internet y Data Center Rep.de 68,772 81,356 98,867
Panamá

Telefonía Rep.de 41,764 43,457 46,060
Panamá

Publicidad Rep.de 500 500 500
Panamá
Rep.de 3,015 4,092 5,179

Otros Panamá
Ingresos Totales $184,650 $211,551 $251,241

Representante Legal: ~ a~ , Fecha de este lnfonne: 25 de Ma17.0 de 2015.

¿¿
Cable Onda

Nota: Desde el 2012 al 2014 el 100% de los ingresos fueron reportados en el Área
Geográfica de la República de Panamá.

Finalmente, es importante señalar que las estaciones climáticas no tienen afectación
sobre los negocios del Emisor.

Representan1e Legal:~ a t._ Fecha de este lnfonne: 25 de Marzo de 2015.

~
Cable Onda

4. Concesiones
A la fecha, el Emisor ha recibido las siguientes concesiones de operación por parte de
la ASEP:

Servicio No. Fecha de Descripción del Servicio Plazo Fecha de
Concesión (años) Vencimiento

101 Sept. 2002 Línea fija 20 Sept. 2022
102 Sept. 2002 Larga distancia local 20 Sept. 2022
103 Sept. 2002 Larga distancia 20 Sept. 2022

internacional
104 Dic. 2002 Telefonía pública 20 Dic. 2022
208 Dic. 1997 Transmisión comercial de 20 Dic. 2017

data
209 Dic.1997 Intercambio comercial de 20 Dic. 2017

data
211 Marzo 1998 Acceso público a internet 20 Marzo 2018
212 Dic. 1997 Servicios de retransmisión 20 Dic. 2017

de fax
220 Enero 2001 Audio, video y data con o 20 Enero 2021

sin frecuencias eléctricas
de radio

300 Agosto 1998 Televisión interactiva con 20 Agosto 2018
o sin frecuencias
eléctricas de radio

400 Dic. 2000 Servicios de valor 20 Agosto 2020
agregado para las
telecomunicaciones

500 Agosto 1998 Reventa de servicios de 20 Agosto 2018

Telecomunicaciones
804 Marzo 1991 Televisión pagada Tipo A 25 Marzo 2016

{a través de frecuencias
eléctricas de radio)

903 Dic. 2000 Radio Pagada Tipo B 20 Dic. 2020
904 Agosto 2000 Televisión pagada Tipo B 25 Agosto 2025

Fuente: El Emisor.

Cada una de estas concesiones para los servicios antes detallados tiene una duración de
entre 20 a 25 años contados a partir de la fecha en que quede ejecutoriada cada
resolución. Las mismas son renovables por periodos adiciones previa solicitud y
aceptación de la ASEP.

5. Litigios Legales

A la fecha de este informe, el Emisor mantiene el siguiente litigio legal de importancia:

Representante Legal: ~ 1~ 'Fecha de este lnfonne: 25 de Marzo de 2015.

Cable Onda

Tipo
1

Partes j_ Juzgado Mon.!_o 1 . _ S!~us ______ ;

Proceso
Ordinario

Aura Gilda Mora
Rosas y Marbeg

legal Services, S.A.

16to Circuito
Civil del ler
Circuito
Judicial de

vs Panamá.

Katrina González y
Cable Onda, S.A.

6. Sanciones Administrativas

US$2,000,000 Proceso en trámite de
contestación. Estimamos
que las probabilidades de
éxito del demandante son
bajas, por tratarse de un
problema entre la
demandante con una 3ra
parte donde se trata de
vincular indirectamente al
Emisor sin el debido
fundamento.

A la fecha de este informe, el Emisor no mantiene sanciones administrativas impuestas
por la Superintendencia del Mercado de Valores u organizaciones auto-reguladas que
puedan considerarse materiales con respecto a esta Emisión.

o. Estructura Organizativa

El siguiente organigrama muestra la estructura del Emisor al 31 de diciembre de 2014:

51%

Representante Lega:i Af 0~ Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

E. Propiedades, Plantas y Equipo

El movimiento en el rubro de propiedad, planta y equipo del Emisor al 31 de diciembre
2014:

Mejoras o
Edificiu y Mobiliario y Hquipu de Equipo de Loooles Construccioner

Te!Wlo Mej01as Enseres Cómpuro Equipo Técnico Tr0111porte Arrendudus en P~S() Tflla/

AIJ dear:rode20J4,rdode Bl. J77 B/. 3,697,712 B/. 2.059,}58 ll/. 4,~1.305 8/, 116,706,435 ll/, 3,019.~ B/. 9.%9,564 8/. 8,831,846 Bl. 148,966,601
depreciac~n y~ión aclll11liada

AdtXJIIS
Retiro, re!o

Depreciacíin y arrorlizaciin

Al3 J dicmre, reto de

(llJ,9S8)

619.~9 2~2.'ill2

(l)

(448,114) - (1,9n,SOO)

57,150,064 l,488,78J 2,107,757 16,105,884
(3,566)

(ll,716,3ll) (1,150,669) (I,U)J,SU) ---

80,554,739
(3,568)

(JS,71S.402)

deprec~clin y illm!ÚzaCOn acllllJbdas L...!!! 81. J,47J,?S4 81. 2,2.10,911 81. 4,191,]78 B1. 140,140,168 81. 4,363,612 Bl. lti.S6M4U Bl. 24,938, 7JO B/. 190.SU!,370

Al 1 deen:rodeWI4
Alro!to

Oepreciaci6n y arroctiT.lciln acurulldas

Vahrreto

Al31 dcd~rrbrc dc20l4
AlcosiD

L'eprec~ciln y arro!Út.1Clin acllllllladas

Vabrreto

BJ. 377 8/. 5,843,288 ll/. 5,l71,289 111. 14~789 B/. ll1,941,201 8/. 5,768,834 Bl. 13,9ro,689 81. 8,832,846 81. 386,2n,ll3
__ Q,14S.S76) (3,317,931) (9,827,484} (ZISJ34,766) (2,739,770) (4,001,185) (237,266,712)

!.........!!! Bl. 3,697,71l Bl. 2,059,]58 81. 4,681,305 Bl. J16,7(K),4J5 8/. 3,629,~4 111. 9,9S9.504 ll/. 8,832,846 lll. 148,966,601

111. 371 11/. 5,843,288 81. S,996,95a Ill. 16,S91J7l 8/. 389,091.265 81. 8.251,617 81. 16.068;146 8/. Z-1,938,730 Bl. 466,788,051
(Z,369,534) (3,766,647) (11,799,993) (248,951,091) (3.894.005) (5,2Qii,006) (175,')85,682)

Bl. 377 Bl. 3,473,754 81. 2,130,911 BJ. 4,191,318 81. 140,140,1~ ll!. 4,363,612 8/, !0.863,440 8/, Z-1,938,130 Bl. 190,ro2,J70

Todas las inversiones en activos fijos del Emisor se encuentran localizadas en la
República de Panamá, salvo por equipos no materiales en puntos de interconexión
localizadas en el extranjero (EEUU). Al 31 de diciembre de 2014, el valor neto en libros
de la propiedad, planta y equipos del Emisor es de US$190.8 millones que representa el
56% del total de activos del Emisor a dicha fecha.

F. Investigación y Desarrollo, Patentes, Licencias, etc.

El Emisor no mantiene inversiones significativas en Investigación y Desarrollo.
Igualmente, el Emisor no depende de patentes o licencias industriales, comerciales o
contratos financieros o de nuevos procesos de manufacturación para llevar a cabo sus
operaciones comerciales.

G. Información sobre tendencias

A la fecha del presente informe, tres de las principales agencias calificadoras de riesgo
(Moody's lnvestors Service, Standard and Poor's y Fitch Ratings) mantienen una
calificación de riesgo soberano de largo plazo para Panamá al nivel de grado inversión
lo que fomenta la atracción de capital extranjero. Moody's lnvestors Service mantiene
desde octubre 2012 una calificación de "Baa2" mientras que Fitch Ratings y Standard &
Poor's mantienen una calificación de "BBB" desde junio 2011 y julio 2012
respectivamente.

Representante Legal:--~ ('}\·Fechade este Infonne: 25 de Marzo de 2015.

Cable Onda

Según declaraciones oficiales del Ministerio de Economía y Finanzas de la República de
Panamá ("MEF"), se calcula que el Producto Interno Bruto ("PIB") presentó un
incremento anual de 6.3% (8.4% en 2013), posicionando a Panamá entre los países de
mayor crecimiento de la región y el mundo: El FM I proyecta un crecimiento de 1.3% para
el Caribe y Latinoamérica, mientras que la Comisión Económica para América Latina y el
Caribe (Cepal) lo estima en 1.1%. El crecimiento del PIS de Panamá durante el2014 fue
impulsado por la ejecución de mega-proyectos de infraestructura pública, entre los que
destacan la ampliación y construcción del tercer juego de esclusas del Canal de Panamá
y el proyecto de construcción de la Línea 1 del Metro en la ciudad capital (concluido en
Abril 2014).

Crecimiento PIB
12.0%

10.8%
10.2%

10.0%
8.4%

8.0%

6.3%

6.0%

4.0%

2.0%

0.0%
2011 2012 2013 2014

Para 2015, el MEF proyecta un incremento del PIS de Panamá de entre 6% y 6.5% y una
inflación de 4.3%. Mientras que proyecciones del Banco Mundial apuntan a un
crecimiento de 6.8% y Cepal calcula una expansión del PIB de 7% para este mismo
periodo.

Por otro lado, como consecuencia del crecimiento sostenido del PIS (crecimiento anual
promedio de 8.2% durante la última década) el índice de endeudamiento ha ido
decayendo del 66% del PIB en 2005 a niveles de 39.6% en 2014 de acuerdo a
declaraciones del MEF.

En enero 2009 entró en vigor la ley de Responsabilidad Social Fiscal que fija el límite
máximo de déficit fiscal para el Sector Público No Financiero en un 1% del PIS. En junio
de 2009 se autorizó ampliar dicho límite al 2.5%, bajo ciertas condiciones que incluyen
un escaso crecimiento de la economía nacional. Durante el 2012 dentro de las ley del
Fondo de Ahorro de Panamá, se amplió nuevamente ellfmite al 2.9%, durante el 2013
se fijó el tope de 3.1%yfinalmente en octubre 2014 se autorizó elevar el lím ite de déficit
fisca l de 2014 hasta un 4.1% del PIB.

Dentro del desarrollo de la economía local, el Emisor mantiene una posición de liderazgo
importante en cad~~e sus segmentos de negocio con un poder de marca

Representante Legal:u¡t' 1 (l, Í.Fecha de este Informe: 25 de Marzo de 2015.

Cable Onda

reconocido en el país. El Emisor es considerado el proveedor más importante de
televisión pagada y de datos e internet, y el segundo en telefonía fija. Para mantener
dicha posición de liderazgo, el Emisor constantemente realiza las inversiones y gestiones
que le permiten liderar la introducción en el mercado panameño de nuevos productos
y servicios que sean diferenciadores, tales como el canal exclusivo Cable Onda Sports y
canales de alta definición para sus clientes residenciales en el segmento de televisión
pagada, y los servicios de circuito privado de datos y soluciones de seguridad
administrada para sus clientes corporativos en el segmento de datos e internet.

Representante Lega~ ¡f~ ' Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

11. ANÁLISIS DE RESULTADOS FINANCIEROS Y OPERATIVOS

A. Liquidez
Millones de US$

Efectivo
Capital de Trabajo
Índice de liquidez
(activos corrientes/pasivos
corrientes)

5.7
20.1
1.88x

31-Dic-14

4.0
(22.0)
0.72x

Al cierre del año fiscal 2014, el Emisor presenta un saldo de efectivo apreciable (US$4
millones). Por otro lado, su capital de trabajo es negativo y su índice de liquidez es <
1.0x debido al próximo vencimiento (diciembre 2015) de la Serie A de sus bonos
corporativos (US$30 millones), por lo que de acuerdo a las Normas Internacionales de
Información Financiera adoptadas por el Emisor, dicho vencimiento debe catalogarse
como un Pasivo Corriente en su balance de situación. El Emisor se encuentra realizando
las respectivas gestiones a fin de reemplazar dicha Serie por deuda financiera a largo
plazo durante el año fiscal en curso. De omitirse el efecto causado por el vencimiento
antes descrito, el índice de liquidez del Emisor sería> 1.0x (1.2x) y su capital de trabajo
positivo (US$8.0 millones).

Finalmente, el Emisor cuenta con amplias facilidades de crédito de bancos locales e
internacionales disponibles y no utilizadas (más de US$50 millones} con las cuales, de
ser requerido, el Emisor sería capaz de cubrir cualquier desfase temporal de liquidez.

B. Recursos de Capital

Millones de US$
Pasivos
Patrimonio
Total de recursos de
capital
Apalancamiento
(pasivos/patrimonio)

31-Dic-13

180.7
105.5
286.2

1.71x

31-Dic-14
232.7
107.1
339.8

2.17x

Durante el 2014 el Emisor reportó un incremento en sus Pasivos Totales de US$52
millones producto principalmente del aumento en la deuda financiera (US$27.5
millones) y Cuentas por Pagar (US$24.6 millones} fondos que fueron utilizados para
financiar parcialmente inversiones en Activos Productivos (US$80.6 millones) e
Inventario (US$14.6 millones). El Patrimonio Total se incrementó en US$1.6 millones y
se mantiene un nivel de apalancamiento conservador (menor a 3x).

Representante Legal: ~ 4 {, . Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

En la siguiente tabla se desglosa el endeudamiento financiero del Emisor:

Millones de US$ 31-Dic-13 31-Dic-14 Vencimiento
Bonos Corporativos- Corto Plazo 0.0 30.0 Dic. 2015
Préstamos Bancarios - Largo Plazo 19.0 46.5 2016
Bonos Corporativos - Largo Plazo 100.0 70.0 2016-2020
Total Deuda Financiera $119.0 $146.5

El Emisor aumentó su nivel de deuda financiera en US$27.5 millones. Sin embargo, la
relación de endeudamiento (Deuda Financiera) versus flujo de efectivo (EBITDA año
fiscal 2014) es baja en 1.47x gracias a una robusta y creciente capacidad de generación
de Flujo de Efectivo y un nivel de Deuda Financiera mesurado.

c. Resultados de las Operaciones

Millones de US$
31-Dic-13 31·Dic-14

Ingresos Totales 211.5 251.2

Costos y Gastos Administrativos (126.3) (151. 7)

EBITDA 85.2 99.5

Gasto de Intereses Bancarios (6.9) {7.3)
Depreciación y Amortizaciones (41.5) (42.2)

Utilidad Antes de Impuesto 36.8 50.0
Impuesto Sobre la Renta (10.1) (13.4)
Utilidad Neta 26.7 36.6

Nota: EBJTDA definido como Ganancias antes de Intereses, Depreciaciones,
Amortizaciones e Impuestos.

Durante el año fiscal 2014, los ingresos totales del Emisor incrementaron en US$39.7
millones (19% vs 15% el año anterior) impulsados por el crecimiento de su base de
clientes; y al éxito en profundizar la cuota de servicios en su clientela Residencial, Pyme
y Corporativa con su estrategia de venta servicios de valor agregado.

Consecuentemente al incremento de los ingresos antes mencionado, los Costos y Gastos
Administrativos también incrementaron (en US$25.4 millones), sin embargo la Ganancia
antes de Intereses, Depreciaciones y Amortizaciones, e Impuestos ("EBITDA" por sus
siglas en Ingles) del Emisor alcanzó US$99.5 millones, US$14.3 millones superior
(incremento de 17%) a la cifra del año anterior de US$85.2 millones. El Margen de
EBITDA (EBITDA/Total de Ingresos} se mantuvo alto en 40%.

Representante Legal: __ ~GJ:echa de este Informe: 25 de Marzo de 2015.

Cable Onda

El Costo de Financiamiento del Emisor durante el 2014 se incrementó por US$0.4

millones a raíz de un mayor nivel de deuda absoluta. Por otro lado, Depreciaciones y
Amortizaciones incrementaron en US$0.7 millones debido a las inversiones en Activos

realizadas por el Emisor durante los últimos doce meses {US$49.4 millones durante el

2013 vs US$ 80.6 millones durante el 2014). Finalmente, la Utilidad Neta del Emisor
creció apreciablemente en US$9.9 millones (o 37%) producto del incremento en el nivel

de EBITDA del Emisor.

D. Perspectivas:

Las perspectivas del Emisor dependerán en gran medida del desempeño económico del

país, y más espedficamente, del desempef'io de la industria de telecomunicaciones en
la que se desenvuelve el Emisor. De forma indicativa, de acuerdo a las estadísticas de la

Autoridad Nacional de los Servicios Públicos {ASEP) para el2014 los ingresos totales del

sector de Telecomunicaciones totalizaron US$963 · millones aportando
aproximadamente un 3% del Producto Interno Bruto. El Emisor anticipa que en el futuro

próximo, el entorno económico del país continuará presentando crecimientos en el
Producto Interno Bruto (a modo de referencia, el Ministerio de Economía y Finanzas de

la Rep. de Panamá proyecta un crecimiento del PIB en el orden del 6.5% durante el

2015), lo cual permitirá que la demanda por los servicios de Telecomunicación ofrecidos
por el Emisor continúe creciendo en forma sostenida.

111. DIRECTORES, DIGNATARIOS, EJECUTIVOS, ADMINISTRADORES,

ASESORES Y EMPLEADOS

A. Identidad
1- Directores, Dignatarios, Ejecutivos y Administradores

La Junta Directiva está integrada por siete directores principales, cada director principal

tiene un suplente elegido en la misma forma que su director principal. A la fecha de este
informe, las siguientes personas formaban parte de la Junta Directiva del Emisor:

Nicolás GonzáJez-Revilla Jurado- Presidente.

Naciona 1 idad:
Fecha de nacimiento:
Domicilio comercial:

Apartado Postal:
Correo Electrónico:
Teléfono:
Fax:

Panameño.

1 de noviembre de 1945.
Avenida 12 de octubre, Edificio Corporación Medcom,

Ciudad de Panamá, República de Panamá.

0827-00116, Ciudad de Panamá, República de Panamá.
nrevilla @medcom.com.pa

390-6710.

390-6897.

Posee un título de Bachelor of Science in Economics, de University of Georgia, EEUU y

realizó estudios de Ciencias Políticas y Economía en la Universidad de Chile. Es

Representante Legal: _ _ ~IJhfecha de este Informe: 25 de Marzo de 2015.

J'c
Cable Onda

Vicepresidente Ejecutivo de Corporación Medcom desde 1995, fue Presidente y CEO de
M edios Panameños1 S.A {Canal 13) (1979-1995). Anteriormente, fue Ministro de

Relaciones Exteriores {1977-1978), y Embajador de Panamá en EEUU. Además, fue

Miembro del Equipo negociador de los Tratados Torrijas Carter.

Miguel Heras Castro- Vicepresidente.

Naciona 1 id ad:

Fecha de nacimiento:
Domicilio Comercial:

Apartado Postal:
Correo Electrónico:

Teléfono:

Fax:

Panameño.

27 de diciembre de 1968.
Business Park, Torre Este1 Piso 6, Costa del Este, Ciudad de

Panamá, República de Panamá.
0831-02678, Ciudad de Panamá, República de Panamá.

m.heras@invbahia.com

303-3333.
303-3334.

Posee el título de Bachelor of Science in Economics, con especialidad en Finance and
Political Science, de The Wharton School, University of Pennsylvania, Philadelphia,

EEEUU. Es Director Ejecutivo de Inversiones Bahía, Ltd. desde 1999. Anteriormente fue

Ministro de Hacienda y Tesoro (1996-1998), y Viceministro de Hacienda y Tesoro (1994-
1996). Además, fue Presidente del Consejo de Comercio Exterior de la República de

Panamá (1996-1998), miembro de la Comisión Bancaria Nacional (1994-1998), miembro
del Grupo Negociador para la Adhesión de Panamá a la Organización Mundial de

Comercio {1994-1996), Vicepresidente de la Junta Directiva de Cable & Wireless

(Panamá), S.A. {1997-1999). Actualmente es Director de Cable Onda, S.A., Televisara
Nacional, S.A, Industrias Panama Bastan, S.A., Bahia Motors, S.A. y Tricom, S.A.

Carlos Motta Fidanque- Tesorero.

Nacionalidad:
Fecha de Nacimiento:

Domicilio comercial:

Dirección Postal:
Correo Electrónico:

Teléfono:

Fax:

Panameño.
29 de junio de 1972.

Motta lnternational S.A., Zona Libre.
417 Zona Libre de Colón, Colón1 República de Panamá.

c. m atta@ m otta-i nt. com.

431-6000.

441-6752.

Realizó sus estudios Universitarios en la Universidad de Boston College en

Boston, Massachusetts, EEUU, y obtuvo una Maestría en The American Graduate School

of lnternational Management (Thunderbird) en Glendale, Arizona, EEUU. Actualmente
es Vicepresidente Ejecutivo de Motta Internacional S.A. y pertenece a las Juntas

Directivas de Motta Internacional, S.A., Inversiones Bahía Ltd., Cable Onda, S.A.,

Fundación Alberto Motta y Corporación Micro Financiera (Mi Banco).

Representante Legai:Q ~ ~ Fecha de este Informe: 25 de Marzo de 2015.

Cable Onda

Guillermo De Saint Malo Eleta- Secretario.

N ac:ionalidad:
Fecha de Nacimiento:
Domicilio Comercial:
Apartado Postal:
Correo Electrónico:
Teléfono:
Fax:

Panameño.
24 de octubre de 1973.
Calle Winston Churchill Paitilla Edif. Camino Real.
0832-0477 World Trade Center.
gstmalo@cableonda. net
227-0444
227-0487.

Graduado en Administración de Negocios de Clark University, Worcester, MA. Desde
1998 hasta 2001 ocupó el cargo de Gerente de Exportación del Grupo Cervecería
Nacional S.A. Entre 1996 y 1998 fue Gerente General de Tochisa Zona Libre. De 1995 a
1996 se encargó de la Gerencia de Productos de Colgate-Palmolive. Ha sido miembro
del Sindicato de Industriales de Panamá (2000-2001) y desde 2005 es Director del Sector
Agropecuario de la Cámara de Comercio, Industrias y Agricultura de Panamá. Desde
2001 es Director Ejecutivo del Grupo Eleta, y adicionalmente participa como Director en
Grupo Medcom y Net People lnternational.

Emanuel Gonzalez-Revilla J.- Director.

Nacionalidad:
Fecha de Nacimiento:
Domicilio Comercial:
Apartado Postal:
Correo Electrónico:
Teléfono:
Fax:

Panameño.
20 de agosto de 1940.
Avenida Samuel Lewis, Torre HSBC- Piso 11.
40841 Panamá 5, Panamá.
erevilla @multiholding.com
269-6268.
263-1563.

Egresado de Springhill College, Mobile, Alabama en Comercio. Ex Presidente de la
Asociación Bancaria de Panamá (1970-1971 y 1974-1975); Ex Comisionado Principal de
la Comisión Bancaria Nacional (1971-1983, tres períodos consecutivos); Primer
Presidente de la Asociación Panameña de Bancos (1995-1996); uno de los cinco
miembros de la Comisión Presidencial que redactó el Proyecto de Ley Bancaria que
regula las operaciones bancarias de la República de Panamá (1996-1998); Ex Director de
la Autoridad de la Región Interoceánica (1993-1994); Ex Presidente de la Comisión de
Transición para la Transferencia del Canal de Panamá (1995-1997); Ex Director de la
Comisión del Canal de Panamá (1995-1999); Ex Director de la Autoridad del Canal de
Panamá (2000-2004). Ex Presidente de BeiiSouth Panamá, S.A.; Director de Corporación
Medcom Panamá, S.A., Cable Onda, S.A., Empresa General de Inversiones, S.A.,
Petróleos Delta, S.A. y Empresa General de Capital, S.A.

Representante Legal:~f ~~ Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

Emanuel Gonzalez-Revilla L.- Director.

Nacionalidad:
Fecha de Nacimiento:
Domicilio Comercial:
Apartado Postal:
Correo Electrónico:
Teléfono:
Fax:

Panameño.
26 de noviembre de 1966.
Avenida Samuel Lewis, Torre HSBC- Piso 110.
0832-1274, WTC, Panamá.
egrevi 11 a@ m u lti ha ldi ng. com.
264-4000
263-1563.

Graduado en Administración de Empresas con especialización en Finanzas de The
Wharton School de University of Pennsylvania en Filadelfia, con una Maestría en
Administración de Empresas de la University of Miami, Florida. Vicepresidente Ejecutivo
de MHC Holdings, Ltd., Corporación Medcom Panamá, S.A., Cable Onda, S.A., Petróleos
Delta, S.A., Plastiglas Holding Co., lnc. y Empresa General de Capital, S.A.

Diego Eleta Quelquejeu- Director.

Nacionalidad:
Fecha de nacimiento:
Domicilio Comercial:

Dirección Postal:
Correo Electrónico:
Teléfono:
Fax:

Panameño.
2 de julio de 1968.
Torre Banco Panama, Piso 12, Avenida Boulevard y la
Rotonda, Costa del Este, Panamá, Panamá
0816-01558, Panamá, Rep. de Panamá.
d eleta@ cable onda. com
303-4100.
269-2386.

Posee título de Ingeniería Industrial e Investigación Operativa de Cornell University, New
York, EEUU y un MBA (con honores) con énfasis en Administración y Finanzas de
Columbia Business School, EEUU. Actualmente es Director de Consultoría en Deloitte
Lacto. Previamente fue Director de Operaciones del Emisor por más de diez años.
Adicionalmente, es accionista y Presidente del Grupo Eleta.

Al 31 de diciembre de 2014, el organigrama de los principales ejecutivos y empleados
del Emisor se detalla a continuación:

Vicepresidente
Gaspa1 Tarte

..

Representante Legal~ f lrJ Fecha de este Infonne: 25 de Marzo de 2015.

~
Cable Onda

Nicolás González-Revilla Paredes- Gerente General.

Nacionalidad:
Fecha de Nacimiento:
Domicilio Comercial:

Dirección Postal:
Correo electrónico:
Teléfono:

Fax:

Panameño.
7 de enero de 1971.
Ave. La Rotonda y Boulevard Costa del Este, Edificio
Mapfre, Piso 4, Ciudad de Panamá, República de Panamá.
0831-00593, Ciudad de Panamá, Panamá.
nico@cableonda.com.
390-7606.
390-3476.

Responsable por la operación integral del Emisor. Ha ocupado este cargo desde el 2004.
Previamente fungió como Director Comercial del Emisor desde 1999. De 1996 a1998
fue Gerente General de Telsat, S.A. Previamente, fue Consultor de Finanzas de Merrill
Lynch, Panamá. Posee título de Mercadeo de Boston College, Chestnut Hill,
Massachusetts, EEUU y MBA en Administración de Empresas deiiNCAE, Alajuela, Costa
Rica.

Gaspar Tarté- Vicepresidente.

Nacionalidad:
Fecha de nacimiento:
Domicilio Comercial:

Dirección Postal:
Correo electrónico:
Teléfono:
Fax:

Panameño.
18 de junio de 1961.
Ave. La Rotonda y Boulevard Costa del Este, Edificio
Mapfre, Piso 4, Ciudad de Panamá, República de Panamá.
0831-00593, Ciudad de Panamá, Panamá.
gta rte@ ca b 1 eonda. co m.
203-4217.
390-3476.

Dirige y desarrolla la estrategia de productos y serv1c1os orientados al mercado
Empresarial, Gubernamental y Comercial, desarrolla la cartera de clientes incluyendo las
ventas y la retención, desarrolla nuevos modelos de negocio, responsable del
crecimiento de ingresos de este segmento de mercado y optimización de costos
directos. Posee t ítulo de Ingeniería Electrónica de la Universidad Católica Santa María
la Antigua, y una Maestría en Administración de Negocios. Anteriormente ha sido
Ministro de Estado en la Secretaría de la Presidencia para la Innovación Gubernamenta l
(2004-2009) y Gerente General de la GBM Panamá (1995-2004).

Roderick Arosemena- Director de Negocio Restdencial.

Nacionalidad: Panameño.
Fecha de nacimiento: 4 de julio de 1970.
Domicilio Comercial: Ave. La Rotonda y Boulevard Costa del Este, Ed ificio

Mapfre, Piso 4, Ciudad de Panamá, República de Panamá.
Dirección Postal : 0831-00593, Ciudad de Panamá, Panamá.

Representante Legal~~~ L\ Fecha de este lnfonne: 25 de Marzo de 2015.

Correo electrónico:
Teléfono:
Fax:

Cable Onda

rarosemena@cableonda.com.
390-7658.
390-3476.

Dirige y desarrolla la estrategia de productos y serv1c1os orientados al mercado
residencial dentro del segmento masivo, desarrolla la cartera de clientes incluyendo las
ventas y la retención, desarrolla los nuevos modelos de negocio, responsable del
crecimiento de ingresos en el segmento de mercado masivo, optimización de costos
directos y participa en las reuniones del Comité Ejecutivo del Emisor. Ha sido Gerente
Senior/Director Comercial del Emisor durante los últimos 7 años y anteriormente ocupó
la Gerencia de Medios Internos, y la Gerencia de Mercadeo y Producto. Estudios de
Mercadeo en la Universidad de las Sabanas (Panama Branch), Licenciatura en Diseño
Gráfico de la Universidad de Panamá.

Víctor lnchausti- Director de Operaciones.

Nacionalidad:
Fecha de nacimiento:
Domicilio Comercial:

Dirección Postal:
Correo electrónico:
Teléfono:
Fax:

Panameño.
14 de enero 1971.
Ave. la Rotonda y Boulevard Costa del Este, Edificio
Mapfre, Piso 4, Ciudad de Panamá, República de Panamá.
0831-00593, Ciudad de Panamá, Panamá.
vinchausti @cableonda.com.
390-7640.
390-3476.

Dirige el área de Operaciones del Emisor. Posee título de Ingeniero Civil de la
Universidad de Florida, Maestrías en Ingeniería Civil e Industrial de Texas A&M, y
diplomados en Finanzas y Administración de Empresas. Anteriormente era Director de
Servicio y Atención al Cliente de Elektra Noreste, Gerente Comercial de Comercial Jaar
(Kia Motors de Honduras), y varias posiciones en DIPPSA y Esso Standard Oil.

Sonia de Rodríguez- Director de Servicio al Cliente.

Nacionalidad:
Fecha de nacimiento:
Domicilio Comercial:

Dirección Postal:
Correo electrónico:
Teléfono:
Fax:

Panameña.
25 de mayo de 1968.
Ave. La Rotonda y Boulevard Costa del Este, Edificio
Mapfre, Piso 4, Ciudad de Panamá, República de Panamá.
0831-00593, Ciudad de Panamá, República de Panamá.
srodriguez@cableonda .com
390-7650.
390-3476.

Dirige atención al cliente en sucursales, atenciones telefónicas, canales electrónicos,
visitas técnicas y otros cana les usados por el Emisor para atender a clientes residenciales

y empresariales. ~lijfiulo de Licenciada en Ciencias Polfticas de la Universidad

Representante Legal ~q~ Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

Estatal de Arizona, Post Grado en Administración Estratégica y Maestría en Mercadeo
de ULACITy diplomado en Alta Gerencia de INCAE. Anteriormente fue Gerente Lealtad
y Retención del Emisor, Gerente responsable de la cadena de tiendas Kodak Express
Panamá, y Gerente de Ventas telefónicas en Dell Panamá.

Juan Ching- Director de Finanzas y Administración.

Nacionalidad:
Fecha de nacimiento:
Domicilio Comercial:

Dirección Postal:
Correo Electrónico:
Teléfono:
Fax:

Panameño.
9 de julio de 1974.
Ave. La Rotonda y Boulevard Costa del Este, Edificio
Mapfre, Piso 4, Ciudad de Panamá, República de Panamá.
0831-00593, Ciudad de Panamá, República de Panamá.
jching@cableonda .e o m.
390-7646.
390-3476.

Dirige el área de Finanzas y Administración del Emisor. Posee título de licenciado en
Contabilidad de la Universidad Latinoamericana de Ciencia y Tecnología, ULACIT, y una
Maestría en Dirección de Empresas con énfasis en Finanzas y Control de Gestión de la
Universidad Alta Dirección. Adicionalmente, es Contador Público Autorizado en la
República de Panamá.

lía Rachel Chong Torok- Director de Recursos Humanos

Nacionalidad:
Fecha de Nacimiento:
Domicilio Comercial:

Dirección Postal:
Correo electrónico:
Teléfono:
Fax:

Panameña.
19 de abril de 1973.
Ave. La Rotonda y Boulevard Costa del Este, Edificio
Mapfre, Piso 4, Ciudad de Panamá, República de Panamá.
0831-00593, Ciudad de Panamá, Panamá.
lchong@cableonda .com
390-1510.
390-3476.

Responsable del área de Recursos Humanos desde el 30 de octubre de 2014.
Previamente fungió como Gerente de RRHH de Panamá y Centroamérica de AIG Seguros
Panamá, S.A. de abril 2011 a octubre 2014. Del 2008 a 2011 fue Gerente de RRHH y
Administración de Panamá y Centroamérica de Sony lnteramerican, S.A. Posee título de
Ingeniera Industrial, y Post Grado en Alta Gerencia ambos obtenidos en la Universidad
Tecnológica de Panamá.

2- Empleados de importancia y asesores.

A la fecha del presente informe, el Emisor no emplea a personas en posiciones no
ejecutivas (científicos, investigadores, asesores en general) que hacen contribuciones
significativas al nego~ Emisor.

Representante Legal:~

1
~q, Fecha de este Informe: 25 de Marzo de 2015.

Cable Onda

Al31 de diciembre de 2014, el Emisor contaba con 1,771 empleados permanentes y 10

empleados temporales.

3- Asesores legales.

ARIAS, FABREGA & FABREGA (ARIFA).
Domicilio Comercial: Edificio Plaza 2000, Piso 16, Calle SO.

Apartado Postal: 0816-01098, Panamá S, Panamá.

Contacto Principal: Ricardo M. Arango.
Correo Electrónico: rarango@arifa.com.

Teléfono: 205-7000.

Fax: 205-7001.

4- Auditores.

ERNST & VOUNG

Domicilio Comercial:

Apartado Postal:
Contacto Principal:

Edificio Plaza 2000, Piso 12, Calle SO.
0832-1575, Panamá 5, Panamá.

Aurora Díaz.

Correo Electrónico:

TeJéfono:
Fax:

Aurora. D ia z@ pa .e y. co m.
208-0100
214-4301.

5- Designación por acuerdos o entendimientos

Ningún director o dignatario ha sido designado en su cargo sobre la base de cualquier

arreglo o entendimiento con accionistas, clientes o suplidores.

B. Compensación
Los directores y dignatarios del Emisor no reciben compensación alguna, ni en efectivo

ni en especie, de parte del Emisor, ni éste les reconoce beneficios adicionales, excepto

por el pago de dietas por la asistencia a la Junta General de Accionistas y Junta Directiva.
Por cada sesión de la Junta General de Accionistas o la Junta Directiva a la que asista,

cada director recibe una dieta de US$500. Durante el 2014, el Emisor registró gastos de

US$48,000 en concepto de dietas.

C. Prácticas de la Directiva
El Pacto Social del Emisor no contempla un término especifico de duración en sus cargos
para los directores y dignatarios. Los mismos han ejercido sus cargos desde las fechas

que se indican a continuación:

Nombre
Nicolás González-Revilla Jurado

Miguel Heras Castro
Carlos Motta Fídanque

Guillermo De Saint MMta

Representante Legal:U~ ~ (}~

Posición
Presidente

Vice presidente

Tesorero

Secretario

Fecha de Inicio

enero de 1997.

noviembre de 2009.
noviembre de 2009.

noviembre de 2009.

Fecha de este Informe: 25 de Marzo de 2015.

Emmanuel González-Revilla Jurado
Emmanuel González-Revilla Lince
Diego Eleta Quelquejeu

Cable Onda

Director
Director
Director

noviembre de 2009.
noviembre de 2009.
junio de 2014.

El Emisor no ha suscrito contratos que confieran beneficios a uno o más directores
mientras permanezcan en el cargo o en el evento de que dejen de ejercer sus cargos. La
Junta Directiva del Emisor no cuenta con comités de auditoría. La Junta Directiva en
pleno supervisa los informes de auditoría interna, los controles internos, y el
cumplimiento con las directrices que guían los aspectos financieros, operativos y
administrativos de la gestión del Emisor.

Adicionalmente, la Junta Directiva ha designado un Comité Ejecutivo el cual está
integrado por tres directores: dos designados por los directores de Medcom Holdings,
lnc. y uno designado conjuntamente por Telecarrier lnternational, lnc. El Comité
Ejecutivo tiene las facultades y atribuciones que le delegue la Junta Directiva. Dicho
Comité se reúne por lo menos una vez al mes y toma decisiones por mayoría simple.

A la fecha, el Emisor no ha adoptado a lo interno de su organización los lineamientos de
buen gobierno corporativo contenidos en el Acuerdo No. 12-2003 de 11 de noviembre
de 2003, por el cual se recomiendan guías y principios de buen gobierno corporativo por
parte de sociedades registradas en la Comisión Nacional de Valores.

Sin embargo, a continuación se presentan las políticas internas del Emisor relacionadas
al buen Gobierno Corporativo:

• la Junta Directiva en pleno se reúne mensualmente y supervisa los informes de
auditoría, los controles internos, y el cumplimiento de las directrices que guían
los aspectos financieros, operativos y administrativos del Emisor;

• La designación de directores del Emisor no está sujeta a criterios de
independencia;

• El Emisor no cuenta con reglas que eviten dentro de la organización el control
del poder en un grupo reducido de accionistas o directores;

• El Comité Ejecutivo compuesto por miembros de la Junta Directiva se encarga de
velar por la constitución de comisiones de apoyo tales como de Cumplimiento,
Administración de Riesgos y de Auditoría. Para tal fin, dicho comité se reúne
mensualmente;

• Todo Director 1 Dignatario cuenta con el derecho de solicitar la información que
desee sobre las operaciones del Emisor;

• El Emisor se rige por un código de ética desde hace más de diez años. El mismo
es entregado en forma impresa a todos los empleados de nuevo ingresos y aplica
a todos los empleados del Emisor sin distinción de puesto;

• La Junta Directiva del Emisor la componen siete Directores Principales.
Adicionalmente, existen siete Directores Suplentes;

• Ninguno de los directores del Emisor tiene funciones administrativas y todos se
relacionan con los accionistas

O. Empleados

Representante Leg~ ~ ~.Fecha de este lnfonne: 25 de Marzo de 2015.

Cable Onda

Al 31 de diciembre de 2014, el número de empleados del Emisor f ue de 1,781:

Empleados Permanentes

Empleados Temporales

Total de Empleados Directos
10

1,781

La relación actual con el sindicato, a la cual están afiliados cerca de 1,600 empleados, es

cordia l y de camaradería. La convención colect iva se negocia cada cuatro años

calendario, la última de ellas fue en diciembre 2014. A la fecha, el Emisor nunca ha
tenido huelgas o disrupciones por conflictos laborales por parte de sus empleados.

E. Propiedad Accionaria

A continuación se presenta la propiedad accionaría bajo tenencia de los directores,
dignatarios, ejecutivos, administradores y otros empleados del Emisor:

Directores, Dignatarios,
Ejecut ivos y
Administrativos

Otros Empleados
Totales

Cantidad
de Accion es

Emitidas

240,923

o
240,923

% Respecto al
Total de

Acciones
Emitidas y en

Circulación

100%

0%
100%

Número de
Accionistas

2

o
2

%del Tota l

de
Acciones
(Valor)

100%

0%
100%

A la fecha de este informe, no había acciones en tesorería ni tampoco compromisos de

aumentar el capital ni obligaciones convertibles.

Todos los propietarios efectivos del capital accionaría del Emisor tienen igual derecho

de voto.

Representante Lega(fii/J 1~ ~Fecha de este IntOrme: 25 de Marzo de 2015.

Cable Onda

IV. ACCIONISTAS PRINCIPALES

A. Identidad, número de acciones y cambios en el porcentaje
accionario de que son propietarios efectivos la persona o
personas que ejercen control.

A continuación, se indican los propietarios efectivos y número de acciones del Emisor:

Accionista

Medios de Comunicación, S.A.
Telecarrier lnternational, Ltd.
Total

Número de
Acciones
122,871
118,052
240,923

%

51.0%
49.0%

100.0%

B. Presentación tabular de la composición accionaría del
emisor.

La composición accionaría del Emisor es la siguiente:

Grupo de Acciones

1-124,999
125,000- 249,999
250,000-374,999
375,000- 500,000
Totales

Número de
Acciones
240,923

240,923

C. Persona controladora

%del Número de
Acciones

100%

100%

Número de
Accionistas

2

2

Medios de Comunicación, S.A. es 100% propiedad de Medcom Holdings, lnc. cuyos
principales accionistas son los grupos comercialmente conocidos como el Grupo
González-Revilla y el Grupo Eleta, mientras que el grupo comercialmente conocido como
el Grupo Motta es el accionista controlador de Telecarrier lnternational, lnc.

D. Cambios en el control accionaría

Desde la fecha de presentación del Prospecto Informativo de los Bonos Corporativos del
Emisor (diciembre 2010) a la fecha del presente informe anual no han ocurrido cambios
de control accionario. Al 31 de diciembre de 2014, no había acciones en tesorería ni
tampoco compromisos de aumentar el capital ni obligaciones convertibles.

Representante Le~.,.¡~~Q ~ Fecha de este Informe: 25 de Marzo de 2015.

Cable Onda

A la fecha de este informe, no existía ningún acuerdo o arreglo que pudiera resultar en
un Cambio de Control (de acuerdo a lo definido en la presente emisión) de la propiedad
efectiva del capital accíonario del Emisor.

V. PARTES RELACIONADAS, VINCULOS Y AFILIACIONES

A. Identificación de negocios o contratos con partes
relacionadas

A continuación se presenta un resumen de los saldos y transacciones del Emisor con
partes relacionadas:

Cuentas por Cobrar

Cuentas por Pagar

Gastos de Alquiler
Ingresos de Publicidad

Diciembre 2013 Diciembre 2014
96,479
40,255

1,425,643
500,000

659,987

1,406,853
1,424,361

500,000

El Emisor firmó un contrato de alquiler de Espacio Publicitario con Corporación Medcom,
S. A. por US$500,000 por el año 2014 (2013- US$500,000), mediante el cual le alquila
todo el espacio publicitario disponible en los canales del Emisor.

No se ha dado ni recibido garantías para ninguna cuenta por cobrar o pagar a partes
relacionadas. Para el año terminado el 31 de diciembre de 2014, el Emisor no ha hecho
ninguna provisión para cuentas dudosas relacionadas con montos que adeuden las
partes relacionadas. Esta evaluación se hace al finalizar cada año financiero por medio
de exámenes hechos a la situación financiera de la parte relacionada y el mercado en el
que opera.

Las cuentas por cobrar y por pagar a compañías relacionadas se presentan dentro las
cuentas por cobrar clientes y por pagar a proveedores, respectivamente, ya que las
mismas son producto de los servicios prestados o recibidos por el Emisor.

B. Interés de Expertos y Asesores

Los auditores externos del Emisor y el asesor legal independiente no tienen relación
accionaría, ni han sido ni son empleados del Emisor o alguno de los participantes
(Corredor de Valores, Agente de Pago, Registro y Transferencia, Asesor Financiero o de
los Asesores Legales).

VI. TRATAMIENTO FISCAL

Esta sección es un resumen de disposiciones legales vigentes a la fecha de este informe
y se incluye en es~me con carácter meramente informativo. Esta sección no

Representante Legal:~ ft . Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

constituye una garantía por parte del Emisor sobre el tratamiento fisca l que el Ministerio
de Economía y Finanzas dará a la inversión en los Bonos Corporativos emitidos y en
circulación del Emisor (los Bonos). Cada tenedor de dichos valores, deberá cerciorarse
de las consecuencias fiscales de su inversión antes de invertir en dichos valores.

A. Ganancias Provenientes de la Enajenación de Bonos.

De conformidad con el Artículo 269(1) del Decreto Ley No. 1 dei S de julio de 1999 y con
lo dispuesto en la Ley No. 18 de 2006, no se considerarán gravables las ganancias, ni
deducibles las pérdidas, provenientes de la enajenación de los Bonos para los efectos
del impuesto sobre la renta, del impuesto de dividendos, ni del impuesto
complementario, siempre y cuando los Bonos estén registradas en la Superintendencia
del Mercado de Valores de Panamá y dicha enajenación se dé a través de una bolsa de
valores u otro mercado organizado.

Si los Bonos no hubiesen sido enajenados a través de una bolsa de valores u otro
mercado organizado, de conformidad con la Ley Número 18 del19 de junio del 2006, (i)
el vendedor estará sujeto al impuesto sobre la renta en Panamá sobre las ganancias de
capital realizadas en efectivo sobre la venta de las acciones, calculado a una tasa fij a de
diez por ciento (10%), (ii) el comprador estará obligado a retenerle al vendedor una
cantidad igual al cinco por ciento (5%) del valor total de la enajenación, como un
adelanto respecto del impuesto sobre la renta sobre las ganancias de capital pagadero
por el vendedor, y el comprador tendrá que entregar a las autoridades fiscales la
cantidad retenida dentro de diez (10) días posteriores a la fecha de retención, (iii) el
vendedor tendrá lo opción de considerar la cantidad retenida por el comprador como
pago total del impuesto sobre la renta respecto de ganancias de capital, y (iv) si la
cantidad reten ida por el comprador fuere mayor que la cantidad del impuesto sobre la
renta respecto de ganancias de capital pagadero por el vendedor, el vendedor tendrá
derecho de recupera r la cantidad en exceso como un crédito fiscal.

B. Intereses Generados por los Bonos.

De conformidad con el Artículo 270 del Decreto Ley No. 1 del 8 de j ulio de 1999,
modificado por la Ley No. 8 del15 de marzo del2010, los intereses que se paguen sobre
valores registrados en la Superintendencia del Mercado de Valores de Panamá, estarán
exentos del Impuesto sobre la Renta, siempre y cuando los mismos sean inicialmente
colocados a través de una bolsa de valores u otro mercado organizado. En vista de que
los Bonos fueron colocados a través de la Bolsa de Valores de Panamá, S.A., los
tenedores de los mismos gozarán de este beneficio fiscal. La compra de valores
registrados en la Superintendencia del Mercado de Valores de Panamá por suscriptores
no concluye el proceso de colocación de dichos valores y, por lo tanto, la exención fiscal
contemplada en el párrafo anterior no se verá afectada por dicha compra, y las personas
que posteriormente compren dichos valores a dichos suscriptores a través de una bolsa
de valores u otro mercado organizado gozarán de los mencionados beneficios f iscales.

Representante Legal: 1iilfJ f ~~echa de este lnfonne: 25 de Marzo de 2015.

~
Cable Onda

Si los Bonos no hubiesen sido inicialmente colocados en la forma antes descrita, los
intereses que se paguen a los Tenedores de los Bonos causarán un impuesto sobre la
renta del cinco por ciento {5%) el cual será retenido en la fuente por el Emisor. Esta
sección es un resumen de disposiciones legales vigentes y se incluye con carácter
meramente informativo.

VIl. ESTRUCTURA DE CAPITALIZACIÓN

A. Resumen de la Estructura de Capitalización
1. Acciones y títulos de participación

Clase de
Acciones

Acciones
comunes

Menos:
Acciones en
tesorería

Total

Acciones
Autorizadas

240,923

o

Acciones
Emitidas Valor

y Pagadas Nominal

240,923 Sin Valor
Nominal

o N.A.

Capital Pagado

$45,703,113

N.A.

$45,703,113

Al 31 de diciembre de 2014, el capital social del Emisor consistía en 240,923 acciones
comunes sin valor nominal, todas las cuales estaban emitidas, pagadas y en circulación.

2. Títulos de Deuda

A continuación se presenta los pasivos y específicamente los títulos de Deuda del
Emisor al 31 de diciembre de 2014:

Tipo de Titulo de Vencimiento Registro y Listado Bursátil Valor nominal,
Deuda emitido yen

circulación 1 Monto
de Préstamo

Bonos Diciembre Superintendencia del US$30,000,000
Corporativos 2015 Mercado de Valores de
Serie A Panamá y Bolsa de Valores

de Panamá
Bonos Diciembre Superintendencia del US$70,000,000
Corporativos 2020 Mercado de Valores de
Serie B Panamá y Bolsa de Valores

de Panamá

Préstamos y Varios {2016) No Aplica US$46,500,000
Documentos por
Pagar

Total U5$146,500,00

Representante Legal~ fa ~Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

B. Descripción y Derechos de los Títulos
1. Capital accionario

Al 31 de diciembre de 2014 el capital pagado del Emisor era de US$45.7 millones, su
patrimonio total alcanza la suma de US$107.1 millones y tenía un capital autorizado de
240,923 acciones comunes, sin valor nominal. Cada acción común tiene derecho a un
voto en todas las Juntas Generales de Accionistas y debe ser emitida en forma

nominativa.

El Emisor no ha emitido nuevas acciones ni ha recibido aportes de capital que no hayan
sido pagados en efectivo en los últimos tres años. El Emisor no mantiene acciones como
capital autorizado no emitido y no mantiene compromiso alguno de incrementar su
capital.

2. Títulos de participación

El Emisor no mantiene títulos de participación.

3. Títulos de deuda

Al 31 de diciembre de 2014, el Emisor mantiene emitidos y en circulación Bonos
Corporativos correspondiente a una emisión cuyas características más importantes se
resumen a continuación:

Titulo y Monto
de la Emisión:

Fecha de Oferta:

Fecha de
Vencimiento:

Tasa de Interés:

Pago de Intereses:

Bonos Corporativos por un valor nominal total de US$100, 000,000,
divididos en una Serie A de US$30, 000,000 (los "Bonos Serie A") y una
Serie B de US$70, 000,000 (los "Bonos Serie B" y en conjunto con los
Bonos Serie A, los "Bonos").

3 de diciembre de 2010 para ambas series.

Bonos Serie A: diciembre 3 del2015.

Bonos Serie B: diciembre 3 del2020.

Los Bonos Serie A: tasa fija anual de 5.5%.

Los Bonos Serie B: tasa fija anual de 6.5%.

Bonos Serie A: los días 3 de marzo, 3 de junio, 3 de septiembre y 3 de
diciembre de cada año, hasta la Fecha de Vencimiento de los Bonos
Serie A.

Representante Legal:--~ a~ Fecha de este Informe: 25 de Marzo de 2015.

~
CabreOnda

Bonos Serie B: los días 3 de marzo, 3 de junio, 3 de septiembre y 3 de
diciembre de cada año, hasta o la Fecha de Vencimiento de los Bonos
Serie B.

Pago de Capital: Bonos Serie A

Redención
Anticipada:

El capital de los Bonos Serie A se pagará mediante un solo pago a
capital, pagadero al vencimiento de los Bonos Serie A en la Fecha de

Vencimiento Serie A.

Bonos Serie B

El Emisor pagará el capital de los Bonos mediante veinte (20) abonos
trimestrales los días 3 de marzo, 3 de junio, 3 de septiembre y 3 de
diciembre de cada año a partir del quinto aniversario de la Fecha de
Oferta de los Bonos y un último pago por la totalidad del monto del
capital adeudado de los Bonos Serie B en la Fecha de Vencimiento Serie
B.

Los abonos a capital se harán de acuerdo con la siguiente estructura
de amortización, la cual se presenta de forma anual:

Año Monto a pagar
en miles de US$

2010 -
2011 -
2012 -
2013 -
2014 -
2015 -
2016 7,000

2017 7,000

2018 7,000

2019 7,000

2020 42,000

Bonos Serie A

El Emisor únicamente podrá redimir anticipadamente los Bonos Serie
A, si ocurre un Cambio de Control del Emisor y el mismo no es
aprobado por la Mayoría de los Tenedores Registrados. En este caso
la redención deberá ser en forma total, y no parcial, a un precio
equivalente al cien por ciento (100%) del valor nominal de los Bonos

Serie A.

Bonos Serie B

Redención Anticipada a opción del Emisor
Los Bonos Serie B podrán ser redimidos por el Emisor, a su discreción,

r.::J~e forma parcial o total, en cualquier Día de Pago de Interés Serie B, a

Representante Leg~l: ~~"" . Fecha de este Informe: 25 de Marzo de 2015.

Garantía:

Agente Fiduciario

Agente
Estructurador:
Agente de Pago,
Registro v
Transferencia:

Casa de Valores v
Puesto de
Bolsa:

Cable Onda

partir del cuarto aniversario de la Fecha de Oferta de los Bonos. los
Bonos Serie B serán redimidos (i) a un precio equivalente a 102% sobre
su valor nominal, a partir del cuarto aniversario de la Fecha de Oferta
de los Bonos; (ii) a un precio de 101% sobre su valor nominal, a partir
del quinto aniversario de la Fecha de Oferta de los Bonos¡ (iii} a un
precio de 100.5% sobre su valor nominal, a partir del sexto aniversario
de la Fecha de Oferta de los Bonos; y (iv) a un precio de 100% sobre su
valor nominal, a partir del séptimo aniversario de la Fecha de Oferta
de los Bonos.

Redención anticipada a opción del Emisor, por Cambio de Control
En caso de que ocurra un Cambio de Control del Emisor, ya sea antes
o después de la primera Fecha de Redención Anticipada Serie B, y el
mismo no sea aceptado por la Mayoría de los Tenedores Registrados,
el Emisor podrá redimir los Bonos Serie B a un precio de cien 100% de
su valor nominal.

Redención Anticipada a opción de la Mayoría de los Tenedores
Registrados de los Bonos Serie B
En el séptimo aniversario de la Fecha de Oferta de los Bonos, los
Tenedores Registrados de los Bonos Serie B tendrán la opción
unilateral de solicitar al Emisor que los Bonos Serie B sean redimidos
anticipadamente, a un precio igual al100% de su valor nominal. Dicha
opción podrá ser ejercida por decisión de la Mayoría de los Tenedores
Registrados de los Bonos Serie B mediante notificación al Agente de
Pago, Registro y Transferencia, con no menos de ciento ochenta (180}
días de anticipación al séptimo aniversario de la Fecha de Oferta de los
Bonos Serie B, y constituirá una obligación de compra por parte del
Emisor bajo los términos indicados.

Los Bonos están respaldados por el crédito general del Emisor y
garantizados por el fideicomiso de garantía constituido en beneficio de
los Tenedores Registrados en el cual se encuentran el 100% de las
acciones del Emisor.

BG Trust, lnc.

Banco General, S.A.

Banco General, S.A.

BG lnvestment Co., lnc. y BG Valores, S.A.

Representante Legal~ ~QI¡ Fecha de este Informe: 25 de Marzo de 2015.

¿¿
Cable Onda

Listado: Bolsa de Valores de Panamá, S.A.

Custodio: Central Latinoamericana de Valores, S.A. {LatinCiear)

Al 31 de diciembre 2014, el Emisor mantiene US$46.5 millones en préstamos y
documentos por pagar a mediano plazo con tasas que fluctúan entre 4.0% a 5.0%
(incluyendo FECI).

C. Información de Mercado

Bonos Corporativos
Listado Bursátil:

Símbolo Bursátil:

Precio de Cierre al
31 de diciembre 2014:

Agente de Pago, Registro
y Transferencia:

Casas de Valores que crean
Mercados a estos valores:

Bolsa de Valores de Panamá, S.A.

Serie A: ISIN PAL1800321A3
Serie B: ISIN PAL1800321B1

Serie A: 102.25%.
Serie B: 100%.

Banco General, S.A.

Ninguna.

Representante Legal r5i]k ~O 4 Fecha de este Infonne: 25 de Marzo de 2015.

Cable Onda

11 PARTE
RESUMEN FINANCIERO

A. Presentación aplicable a emisores del sector comercial e industrial:
Estado de Situación

Financiera
Afio Fiscal Año Fiscal Año fiscal Afio Fiscal Año Fiscal

(cifras en Miles de US$) dic·14 dfc·13 dic-12 dic-11 die-lO

Ventas o Ingresos Totales 251,241 211,551 184,650 168,546 143,495

Margen Operativo 153,576 123,469 100,560 83,976 76,400
Gastos Generales v
Administrativos 96,208 79,777 66,266 57,725 51,283

Utilidad o Pérdida Neta 36,637 26,708 20,092 13,930 18,422
Acciones emitidas y en
circulación 240,923 240,923 240,923 240,923 240,923

Depreciación y Amortización 42,191 41,535 40,762 37,565 27,371

Balance General Afio Fiscal Año Fiscal Año Fiscal Año Fiscal Afio Fiscal
(cifras en Miles de US$) dic-14 dlc-13 dic·12 dic·ll die-lO

Activo Circulante 56,189 43,022 41,665 41,797 34,625

Activos Totales 339,779 286,190 273,270 269,855 256,912

Pasivo Circulantes 78,173 22,925 19,638 25,271 32,107

Deuda a Largo Plazo 116,500 119,007 114,586 116,484 100,000

Pasivos Totales 232,650 180,699 169,487 176,158 161,212

Acciones Comunes 45,703 45,703 45,703 45,703 45,703

Impuesto Complementario o o (578} (572) (640)

Utilidades Retenidas 61,426 591789 58,658 48,566 50,637

Total Patrimonio 107,129 105,492 103,783 93,697 95,669
RAZONES FINANCIERAS:

Pasivos/Patrimonio 2.17 1.71 1.63 1.88 1.69

Capital de Trabajo (21,984} 20,097 22,027 16,526 2,518

Índice de liquidez 0.72 1.88 2.12 1.65 1.08
Utilidad Operativa/Gastos
Financieros 7.82 6.37 5.00 3.83 6.48

Representante Legal: --~0 Lj .Fe<ha de este Informe: 25 de Marzo de 2015.

Cable Onda

111 PARTE
ESTADOS FINANCIEROS

Presente los Estados Financieros anuales del emisor, auditados por un Contador Público
Autorizado independiente. Ver Adjunto.

Representanre Legal~ ah Fecha de este Informe: 25 de Mano de 2015.

Cable Onda

IV PARTE
GOBIERNO CORPORATIVO

De conformidad con las guías y principios dictados mediante Acuerdo No. 12 de 11 de
noviembre de 2003, para la adopción de recomendaciones y procedimientos relativos al
buen gobierno corporativo de las sociedades registradas, responda a las siguientes
preguntas en la presentación que se incluye a continuación, sin perj uicio de las
explicaciones adicionales que se estimen necesarias o convenientes. En caso de que la
sociedad registrada se encuentre sujeta a otros regímenes especiales en la materia,
elaborar al respecto.

Contenido mínimo
1. Indique si se han adoptado a lo interno de la organización reglas o procedimientos

de buen gobierno corporativo? En caso afirmativo, si son basadas en alguna
reglamentación específica

A la fecha, El Emisor no ha adoptado a Jo interno de su organización las reglas o
procedimientos de buen gobierno corporativo contenidas en el Acuerdo No. 12-
2003 de 11 de Noviembre de 2003, por el cual se recomiendan guías y principios
de buen gobierno corporativo por parte de sociedades registradas en la Comisión
Nacional de Valores.

2. Indique si estas reglas o procedimientos contemplan los siguientes temas:

a. Supervisión de las actividades de la organización por la Junta Directiva.

La Junta Directiva en pleno se reúne mensualmente y supervisa los informes de
auditoría, los controles internos, y el cumplimiento de las directrices que guían
los aspectos financieros, operativos y administrativos de la empresa.

b. Existencia de criterios de independencia aplicables a la designación de Directores
frente al control accionarlo.

La designación de directores del Emisor no está sujeta a criterios de
independencia.

c. Existencia de criterios de independencia aplicables a la designación de Directores
frente a la administración.

la designación de directores del Emisor no está sujeta a criterios de
independencia. Actualmente, ningún director de la empresa tiene funciones
administrativas.

Representante Legal :~~ O~ Fecha de este lnfonne: 25 de Marzo de 2015.

~
Cable Onda

d. La formulación de reglas que eviten dentro de la organización el control de poder
en un grupo reducido de empleados o directivos.

El Emisor no cuenta con reglas que eviten dentro de la organización er control del
Poder en un grupo reducido de accionistas o directivos.

d. la formulación de reglas que eviten dentro de la organización el control de poder
en un grupo reducido de empleados o directivos.

El Emisor no cuenta con reglas que eviten dentro de la organización el control del
Poder en un grupo reducido de accionistas o directivos.

e. Constitución de Comisiones de Apoyo tales como de Cumplimiento y
Administración de Riesgos, de Auditoría.

El Comité Ejecutivo compuesto por miembros de la Junta Directiva se encarga de
verar por estos temas. Para tal fin, dicho comité se reúne mensualmente.

f. La celebración de reuniones de trabajo de la Junta Directiva y levantamiento de
actas que reflejen la toma de decisiones.

la Junta Directiva del Emisor se reúne de forma mensual. Las correspondientes
Actas de Junta Directiva son levantadas por un director presente en dichas
reuniones.

g. Derecho de todo director y dignatario a recabar y obtener información.

Todo director y dignatario cuenta con el derecho de solicitar la información
sobre ras operaciones del Emisor.

3. Indique si se ha adoptado un Código de Ética. En caso afirmativo, señale su método
de divulgación a quienes va dirigido.

El Emisor se rige por un código de ética desde hace más de diez años. El mismo
es entregado en forma impresa a todos tos empleados de nuevo ingresos y aplica
a todos los empleados sin distinción de puesto.

Junta Directiva
4. Indique si las reglas de gobierno corporativo establecen parámetros a la Junta

Directiva en relación con los siguientes aspectos:

a. Políticas de información y comunicación de la empresa para con sus accionistas
y terceros.

Mediante aprobación de la Junta Directiva.

(;) .

Representante Legal:b1¡_~ ~lt Fecha de este Informe: 25 de Marzo de 2015.

~
Cable Onda

b. Conflictos de intereses entre Directores, Dignatarios y Ejecutivos clave, así como
la toma de decisiones.

Las transacciones entre partes relacionadas son divulgadas a la Junta Directiva y
son sometidas a exámenes de rigurosidad tal cual se requiere de terceros.

c. Políticas y procedimientos para la se lección, nombramiento, retribución y
destitución de los principales ejecutivos de la empresa.

Mediante aprobación de la Junta Directiva.

d. Sistemas de evaluación de desempeño de los ejecutivos clave.

Mediante aprobación de la Junta Directiva.

e. Control razonable del riesgo.

La Junta Directiva en pleno supervisa el control razonable de los riesgos de la
gestión del Emisor.

f. Registros de contabilidad apropiados que reflejen razonablemente la posición
financiera de la empresa.

Por la gerencia, auditados externamente y son presentados a la Junta Directiva.

g. Protección de los activos, prevención y detección de fraudes y otras
irregularidades.

Por la gerencia y son presentados a la Junta Directiva.

h. Adecuada representación de todos los grupos accionarías, incluyendo los
minoritarios.
(Esta información debe suministrarse en todo caso de ofertas públicas de acciones.
Para ofertas públicas de otros valores, se suministrará solo cuando sea de
importancia para el público inversionista a juicio del emisor).

No aplica. El capital accionario del Emisor consiste en valores no registrados.

i. Mecanismos de control interno del manejo de la sociedad y su supervisión
periódica.

Por la gerencia conjuntamente con abogados externos, y presentados a la Junta
Directiva

S. Indique si las reglas de gobierno corporativo contemplan incompatibilidades delos
miembros de la Junta Directiva para exigir o aceptar pagos u otras ventajas

Representante Lega[tJJl~~? Q,-h Fecha de este IntOrme: 25 de Marzo de 2015.

\

Cable Onda

ext raordinar ias, ni para perseguir la consecución de intereses personales.

No se cuenta con reglas que contemplan incompatibilidades de los miembros de
la Junta Directiva para exigir o aceptar pagos u otras ventajas extraordinarias, ni
para perseguir la consecución de intereses personales.

Composición de la Junta Directiva
6. a. Número de Directores de la Sociedad

La Junta Directiva del Emisor está compuesta por siete directores principales.
Adicionalmente, existen siete directores suplentes.

b. Número de Directores Independientes de la Administración

Siete directores, ninguno de los directores tiene funciones administrativas.

c. Número de Directores Independientes de los Accionistas

Todos los directores se relacionan a tos accionistas.

Accionistas

7. Prevén las reglas de gobierno corporativo mecanismos para asegurar el goce de los
derechos de los accionistas, tales como:

a. Acceso a información referente a cri terios de gobierno corporativo y su
observancia.

(Esta información debe suminist rarse en todo caso de ofertas públicas de acciones.
Para ofertas públicas de otros valores, se suministrará solo cuando sea de
importancia para el público inversionista a j uicio del emisor).

El Emisor no cuenta con reglas sobre acceso a información referente a criterios de
selección gobierno corporativo y su observancia.

b. Acceso a información referente a criterios de selección de auditores externos.
(Esta información debe suminist rarse en todo caso de ofertas públicas de acciones.
Para ofertas públicas de otros valores, se suministrará solo cuando sea de
importancia para el público inversionista a j uicio del emisor).

El Emisor no cuenta con reglas sobre acceso a información referente a criterios de
selección de auditores externos.

c. Ejercicio de su derecho a voto en reun iones de accionistas, de conformidad con
el Pacto Social y/o estat utos de la sociedad. (Esta información debe
suministrarse en todo caso de ofertas públicas de acciones. Para ofertas públicas
de otros valores, se suministrará solo cuando sea de importancia para el público
inversionista a j uicio del emisor).

~

Representante Legalm: !1,p ~~ Fecha de este Informe: 25 de Marzo de 2015.
~ e 1

~
Cable Onda

El Pacto Social del Emisor contiene reglas referentes a la celebración de reuniones
de accionistas y el derecho a voto por parte de los accionistas.

d. Acceso a información referente a remuneración de los miembros de la Junta
Directiva.

(Esta información debe suministrarse en todo caso de ofertas públicas de acciones.
Para ofertas públicas de otros valores, se suministrará solo cuando sea de
importancia para el público inversionista a juicio del emisor).

El Emisor no cuenta con reglas sobre acceso a información referente a la
remuneración de los miembros de su Junta Directiva.

e. Acceso a información referente a remuneración de los Ejecutivos Clave.
(Esta información debe suministrarse en todo caso de ofertas públicas de acciones.
Para ofertas públicas de otros valores, se suministrará solo cuando sea de
importancia para el público inversionista a juicio del emisor).

El Emisor no cuenta con reglas sobre acceso a información referente a la
remuneración de ejecutivos claves.

f. Conocimiento de los esquemas de remuneración accionaría y otros beneficios
ofrecidos a los empleados de la sociedad.

(Esta información debe suministrarse en todo caso de ofertas públicas de acciones.
Para ofertas públicas de otros valores, se suministrará solo cuando sea de
importancia para el público inversionista a juicio del emisor).

El Emisor no cuenta con reglas sobre acceso a información referente a la
remuneración accionaría y otros beneficios ofrecidos a los empleados de la
sociedad.

Comités
8. Prevén las reglas de gobierno corporativo la conformación de comités de apoyo

tales como:

a. Comité de Auditoría; o su denominación equivalente

El Emisor no ha adoptado a lo interno de su organización las reglas o
procedimientos de buen gobierno corporativo contenidas en el Acuerdo No. 12-
2003 de 11 de Noviembre de 2003.

b. Comité de Cumplimiento y Administración de Riesgos; o su denominación
equivalente

El Emisor no ha adoptado a lo interno de su organización las reglas o
procedimientos de buen gobierno corporativo contenidas en el Acuerdo No. 12-
2003 de 11 de Noviembre de 2003 •

.....--...

Representante Legal{~ qh Fecha de este lnfonne: 25 de Marzo de 2015.

Cable Onda

c. Comité de Evaluación y Postulación de directores independientes y ejecutivos
clave; o su denominación equivalente

El Emisor no ha adoptado a lo interno de su organización las reglas o
procedimientos de buen gobierno corporativo contenidas en el Acuerdo No. 12-
2003 de 11 de Noviembre de 2003.

c. Comité de Evaluación y Postulación de directores independientes y ejecutivos
clave; o su denominación equivalente

El Emisor no ha adoptado a lo interno de su organización tas reglas o
procedimientos de buen gobierno corporativo contenidas en el Acuerdo No. 12-
2003 de 11 de Noviembre de 2003.

d. Otros:

El Emisor no ha adoptado a lo interno de su organización las reglas o
procedimientos de buen gobierno corporativo contenidas en el Acuerdo No.12
2003 de 11 de Noviembre de 2003.

9. En caso de ser afirmativa la respuesta anterior, se encuentran constitu idos dichos
Comités para el período cubierto por este reporte?

a. Comité de Auditoría

No aplica.

b. Comité de Cumplimiento y Administración de Riesgos.

No aplica.

c. Comité de Evaluación y Postulación de directores independientes y ejecutivos
clave.

No aplica.

Conformación de los Comités
10. Indique cómo están conformados los Comités de:

a. Auditoría (número de miembros y cargo de quiénes lo conforman, por ejemplo,
4 Directores -2 independientes- y el Tesorero).

Comité Ejecutivo conformado por tres directores.

b. Cumplimiento y Administración de Riesgos

Comité Ejec~u~nformado por tres directores.

Representante Lega;:~ ~ 1¡ Fecha de este Infonne: 25 de Marzo de 20 !5.

~
Cable Onda

c. Evaluación y Postulación de directores independientes y ejecutivos clave.

No Aplica.

1 Adicionado por el Acuerdo No.12-2003 de 11 de noviembre de 2003.

V PARTE
ESTADOS FINANCIEROS DE GARANTES O FIADORES

Presente los Estados Financieros anuales, auditados por un Contador Público Autorizado
de las personas que han servido de garantes o fiadores de los valores registrados en la
Comisión Nacional de Valores, cuando aplique. No aplica.

VI PARTE
DIVULGACIÓN

Este informe de Actualización Anual estará disponible a los inversionistas y al público en
general para ser consultado libremente en las páginas de Internet de la
Superintendencia de Mercados de Valores (www.supervalores.gob.pa) y Bolsa de
Valores de Panamá, S.A. (www.panabolsa.com).

FIRMA

Gerente Generar y
Apoderado General

Representante Legal: ~~l.. Fecha de este lnFonne: 25 de Marzo de 20 15.

Estados Financieros Consolidados

Informe Cable Onda, S. A. y Subsidiaria

Año terminado el31 de diciembre de 2014
Con Informe de los Auditores Independientes

Cable Onda, S.A. y Subsidiaria
Estados Financieros Consolidados Anuales

CONTENIDO

Informe de los Auditores Independientes 1
Estado Consolidado de Situación Financiera 3
Estado Consolidado de Resultados 5
Estado Consolidado de Cambios en el Patrimonio 6
Estado Consolidado de Flujos de Efectivo .. 7
Notas a los Estados Financieros Consolidados 9- 43

Otra Información Adicional:
Consolidación de los Estados de Situación financiera 44
Consolidación de los Estados de Resultados 46
Consolidación de los Estados de Utilidades Retenidas 47

EY
Building a better
working world

Ernst & Youn¡¡ Lirrliled Corp
OfliGt: Üll(; 6uildinn- Pentnou$C
!;Oih Sl and SRttl .St - Oilar: io P.O
!\9n~má , R ot P~narn¿

Po. Bu~ 0832-• 575 w r e
T~l •507 ?08-010(1
F 3X: '507 214-4300
www ey.comlcentroamclicu

INFORME DE LOS AUDITORES INDEPENDIENTES DIRIGIDO A LA
JUNTA DIRECTIVA DE CABLE ONDA, S. A. V SUBSIDIARIA

Hemos auditado los estados financieros consolidados adjuntos de Cable Onda, S. A y Subsidiaria (el
Grupo), que comprenden el estado consolidado de situación financiera al31 de diciembre de 2014, y
los estados consolidados de resultados, de cambios en el patrimonio y de flujos de efectivo por el año
terminado en esa fecha, así como un resumen de las principales políticas de contabilidad
signii'ícativas y notas explicativas.

Responsabi/ídad de la Administración por los Estados Financieros Consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados
financieros consolidados de conformidad con las Normas Internacionales de Información Financiera,
y por el control interno que la Administración determine que es necesario para permitir la
preparación de estados financieros consolidados que estén libres de errores significativos, debido ya
sea a fraude o error.

Responsabilidad de los Auditores

Nuestra responsabilidad es expresar una opinión sobre estos estados financieros consolidados con
base en nuestra auditarla. Efectuamos nuestra auditoría de contormidad con las Normas
Internacionales de Auditoria. Esas nonnas requieren que cumplamos con requisitos éticos y que
planifiquemos y ejecutemos la auditoría para obtener una seguridad razonable acerca de si Jos estados
financieros consolidados están libres de representaciones erróneas significativas.

Una auditoría incluye ejecutar procedimientos para obtener evidencia de auditoría acerca de los
montos y revelaciones en los estados financieros consolidados. Los procedimientos seleccionados
dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representación errónea
significativas en los estados financieros consolidados, debido ya sea a fraude o error. Al efectuar esas
evaluaciones de riesgos, el auditor considera el control interno existente en la entidad, en lo que sea
relevante para la preparación y presentación razonable de los estados financieros consolidados, a fin
de diseñar procedimientos de auditoría que sean apropiados en las circunstancia", pero no con el
propósito de expresar una opinión sobre la efectividad del control interno del Grupo . Una auditoría
también incluye evaluar lo apropiado de las politicas de contabilidad utilizadas y la razonabilidad de
las estimaciones contables hechas por la Administración, así como evaluar la presentación de los
estados financieros consolidados tomados en su conjunto.

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

Opinión

En nuestra opinión, los estados financieros consolidados presentan razonablemente, en todos sus
aspectos significativos, la situación fmanciera consolidada de Cable Onda, S. A. y Subsidiaria al 31
de diciembre de 2014, y su desempeño fmanciero consolidado y sus flujos de efectivo consolidados
por el año terminado en esa fecha, de confonnidad con Nonnas Internacionales de Información
Financiera.

Nuestra auditoría se efectuó con el propósito de formarnos una opinión de los estados financieros
consolidados tomado en conjunto. La otra infonnación adicional se presenta con el propósito de
efectuar un análisis de los estados financieros consolidados, y no de presentar la situación financiera
y los resultados de las operaciones de las compañías individuales. Dicha información adicional de
consolidación ha estado sujeta a los procedimientos que se aplican en la auditoría de los estados
financieros consolidados y. en nuestra opinión, está presentada razonablemente en todos sus aspectos
importantes en relación con los estados financieros consolidados tomados como un todo.

31 de marzo de 2015
Panamá, República de Panamá

2

Cable Onda, S.A. y Subsidiaria
Estado Consolidado de Situación Financiera
31 de diciembre de 2014
(Cifras expresadas en El . balboas)

Notas
ACTIVOS
Activos Corrientes

5 Efect ivo y equivalentes de efectivo
6, 16 Cuentas por cobrar- clientes, neto

16 Otras cuentas por cobrar
7 Inventario

Gastos pagados por anticipado

Activos N o Corrientes
8 Fondo de cesantía

Depósitos en garantia y otros activos
9 Activo intangible, neto
10 Valor pagado en exceso al costo de los

activos adquiridos
11 Propiedad, mobiliario, equipos y mejoras

a locales arrendados, neto

TOTAL ACTIVOS

3

2014 2013

B/. 4,006,907 B/. 5,660,536
21,238,469 19,198,855

3,886,213 4,385,962
25,282,502 10,739,111

127741795 3,037,926

5611882886 43,022,390

4,085,455 3,446,446
1,293,335 2,876,765

26,987,707 27,457,246

60,421,050 60,421 ,050

190,802!370 148,966,601

28325891917 243.168,108

B/. 339,718,803 B/. 286,190,498

Estados Financieros Consolidados Anuales

Notas 2014 2013
PASIVOS Y PATRIMONIO DEL
ACCIONISTA

Pasivos Comentes

13, 16 Cuentas por pagar Bl. 42,081,466 Bl. 17,504,273
12 Prestaciones laborales por pagar 6,091,824 5,420,775
15 Bonos por pagar- porción a corto plazo 30¡000¡000

78,173¡290 22,925,048

Pasivos No Corrientes
14 Documentos y préstamos por pagar 46,500,000 19,007,164
15 Bonos por pagar - porción a largo plazo 70,000,000 100,000,000

Depósitos de clientes 7,127,952 6,536,917
9 Ingreso diferido 6,196,129 5,944,489

Impuesto sobre la renta por pagar 2,834,132
18 Impuesto sobre la renta diferido 21,828,580 20,735,250

Prima de antigüedad e indemnización acwnuladas 21823t246 22715,875
154,476,607 157.773,827

Patrimonio
Capital emitido: 240,923 acciones comunes sin

valor nominal, emitidas y en circulación 45,703,113 45,703,113
Utilidades retenidas 61¡425¡793 592788,510
Total Patrimonio del Accionista 10721281906 l 05,49 1 ,623
TOTAL PASIVOS Y PATRIMONIO B/. 33917781803 Bl. 286,190,498

Las notas adjuntas son parte integral de los estados financieros consolidados.

4

Cable Onda, S.A. y Subsidiaria
Estado Consolidado de Resultados
Por el año terminado el
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

Notas 2014 2013
Ingresos

Suscripciones TV B/. 100,634,676 B/. 82,145.508
Transmisión de datos, internet y data center 98,867,103 81,355,853
Telefonía 46,060,456 43,457,527

16, 17 Otros servicios e ingresos 526792015 4,5921598

151,241,250 211 ,551,486

Costos y Gastos
Programación y costos de operación 97,665,409 88,082,471

Gastos generales, ventas y administrativos 96z2082684 79,776,741

193,874,093 167,859,212

Utilidad eo oper.aciones 57,367,157 43,692,274

Intereses 7,336,522 6,854,643

Utilidad antes del impuesto
sobre la renta 50,030,635 36,837,631

18 Impuesto sobre la renta (13¡393¡352) {102129,358)

Utilidad neta Bl. 3626371283 B/. 26~7081273

Las notas adjuntas son parte integral de los estados financieros consolidados.

5

Cable Onda, S.A. y Subsidiaria
Estado Consolidado de Cambios en el Patrimonio
Por el año terminado el
31 de diciembre de 2014
(Cifras expresadas en B/. balboas)

Acciones
Comunes

All de enero de 2013 B/. 45,703,113 B/.
Dividendos pagados

Utilidad neta
Al 31 de diciembre de 20 13 45,703,113
Dividendos pagados

Utilidad neta

Al31 de diciembre de 2014 8/. 452703¡113 8/.

Utilidades
Retenidas

58,080,237
(25 ,000,000)
26,708,273

59,788,510
(35,000,000)
3616371283

61¡425¡793

Las notas adjuntas son parte integral de los estados financieros consolidados.

6

Total

B/. !03,783,350
(25 ,000 ,000)
26,708,273

105,491,623
(35,000,000)
36¡637,283

8 /. 107,128,906

Cable Onda, S.A. y Subsidiaria
Estado Consolidado de Flujos de Efectivo
Por el año terminado el
31 de diciembre de 2014
(Cifras expresadas en B/. balboas)

Notas 2014 2013
Flujos de efectivo de actividades de operación
Utilidad antes del impuesto sobre la renta B/. 50,030,635 B/. 36,837,631
Ajustes por:

11 Depreciación y amortización 38,715,402 37,464,946
Pérdida neta en descarte de activo fijo 3,568 16,911

9 Otras amortizaciones 3,475,746 4,070,284
Provisión para prima de antigüedad 446,482 957,895

6 Provisión para cuentas de cobro dudoso 2,644,270 4,519,575

Intereses 7,336,522 6,854,643
Ingresos diferidos 251 1640 1,753,812

Flujos de efectivo antes de cambios en el capital
de trabajo 102,904,265 92,475,697

Cuentas por cobrar- clientes (4,683,884) (5,296,670)
Otras cuentas por cobrar 499,749 (2,794,717)
Inventario (14,543,391) (530,961)
Gastos pagados por anticipado 1,263,131 (394,201)
Activos intangibles, neto (3,006,207) (2,742,400)

Depósitos en garantía 1,583,430 (518,831)
Cuentas por pagar 22,653,538 2,459,149
Gastos acumulados y prestaciones laborales por pagar 671 ,049 950,173
Depósitos de clientes 591 1035 723 588

Efectivo derivado de las operaciones 107,932,715 84,330,827

Impuesto sobre la renta pagado (13,723,974) (1 0,212,683)
Intereses pagados (6,823,047) (6,380,893)
Prima de antigiíedad pagada {3381411) (441,911)

Flujos de efectivo neto provisto por las
actividades de operación 87,047,283 67,295,340

Flujos de efectivo de actividades de inversión
Aportes al tondo de cesantía, neto (639,009) (425,552)

11 Adquisición de activos ti jos {801554¡739) {49,428, 194)

Flujos de efectivo neto usado en
actividades de inver.iióo (81,1931748) (49,853 ,746)

Pasan •.. 8/. 518531535 B/. 17,441,594

7

Cable Onda , S.A. y Subsidiaria
Estado Consolidado de Flujos de Efectivo (continuación)
Por el año terminado el
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

Notas 2014
Vienen . .. Bl. 5,853,535

Flujos de efectivo de actividades de financiamiento
Producto de nuevos préstamos 46,500,000
Abono a préstamos (19,007,164)
Dividendos pagados {3510002000)
Flujos de efectivo neto usado en actividades de

fina ntiamien to (71507,164)

Disminución neto en el efectivo y equivalentes de efectivo (1,653,629)
Efectivo y equivalentes de efectivo al inicio del año 516601536
Efectivo y equhtalentes de efectivo al final del a fto B/. 4¡0061907

Las notas adjuntas son parte integral de los estados financieros consolidados.

8

2013
B/. 17,441,594

4,500,000
(81,392)

{25,000,000)

(20,581 ,392)

(3, 139,798)
8 800 334

Bl. 5,660,536

Cable Oodat S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl . balboas)

l. Información Corporativa

Cable Onda, S. A fue constituida de acuerdo a las leyes de la República de Panamá, inició
operaciones en abril de 1991. Las oficinas principales están ubicadas en Boulcvard Costa del
Este, Edificio Mapfre, Piso 4.

Las actividades principales de Cable Onda, S. A son: servicio de televisión por cable, servicios
de telecomunicación de alta tecnología que incluye la transmisión, almacenamiento y hospedaje
de datos, respaldo y recuperación de información, acceso a intemet, servicios de aplicación y
comercio electrónico, cable modem y servicio de telefonía básica residencial y corporativa y
larga distancia nacional e internacional. Estos servicios están bajo la supervisión de la Autoridad
Nacional de los Servicios Públicos de la República de Panamá (ASRP).

A la fecha de los estados financieros consolidados, Cable Onda, S. A. había recibido las
siguientes licencias de operaciones por parte de ASEP:

Servicio No. Fecha de Emisión

1 O l 17 de septiembre de 2002

6 de septiembre de 2001
26 de febrero de 2002

102 17 de septiembre de 2002
6 de septiembre de 2001
26 de febrero de 2002

103 19 de septiembre de 2002

6 de septiembre de 200 1
26 de febrero de 2002

104 27 de diciembre de 2003
6 de septiembre de 2001
1 de diciembre de 2000

208 19 de diciembre de 1997

1 de diciembre de 2000

209

211

212

219

19 de díciemhre de 1997
1 de diciembre de 2000

12 de mano de 1998
1 de diciembre de 2000

19 de diciembre de 1997
1 de diciembre de 2000

23 de octubre de 1997

No. de
Resolución DescripciÓII del Servicio

Cf-1345 Servicio de telewmunicación básica local

Cf-1261
CT-1289

CT -1346 Servicio de telecomunicación básica nacional
CT-1262
CT-1290

Cf-1347 Servicio de telecomunicación básica internacional

CT-1263
CT-1291

CT-1540 Servicio de tcnninales públicos y scmipúblioos
CT-1264
CT-1217

CT-128 Servicio de transmisión de datos

CT-1215

CT-136
CT- 1214

CT-306
CT-1213

CT-140
CT- 1216

CT-107

9

Servicio de conmutación de datos

Servicio de internet para uso público

Servicio de retransmisión de facsimile

Servicio de enlace para estaciones de televisión,
Para uso propio

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

l. Información Corporativa (continuación)

Servicio No. Fecha de Emisión

220 17 de enero de 2001

1 de diciembre de 2000
300 24 de agosi.O de 19 98

400 1 de diciembre de 2000
12 de diciembre de 2005

400 12 de abril de 2005

500 24 de agosto de 1998
31 de diciembre de 2002

804 12 de marzo de 1991
903 1 8 de diciembre de 2000
904 22 de agosto de 2000

No. de
Resolución Descripción del Servício

JD-2619 Servicio de enlace de señales audio de alta
fidelidad, video y datos con o sin uso del espectro
radioeléctrico

CT-1212
CT-549

CT-1211
CT-1687

CT-1687

CT-547
CT-1380

JD-2270
JD-2547
JD-2317

Servicio de televisión interactiva con o sin uso del
espectro radioeléctrico

Servicios de valor agregado de
Telecomunicaciones
SeJVicios de reventa de servicios de
telecomunicaciones

Servicio de televisión pagada Tipo "A"
Servicio de radio pagada Tipo "B"
Servicio de televisión pagada Tipo "8"

Cada una de estas concesiones para los servicios antes detallados tiene una duración de 20 años
contados a partir de la techa en que quede emitida cada resolución, excepto por los servicios
No.804,903 y 904 que tienen una duración de 25 años.

Mediante Resolución AN N° 535-Telco de 8 de enero de 2007 se modifica la clasificación de los
servicios de Telecomunicaciones establecida en la Resolución No JD-025 de 12 de diciembre de
1996. Esta Resolución comunica que las concesiones para los servicios 105,203, 204,206, 207,
208, 209 y 220 cambian al Servicio N° 200 Servicio de Transporte de Telecomunicaciones a
partir de su publicación y que ASEP respetará las concesiones otorgadas para la prestación de
estos servicios de telecomunicaciones que se encuentren vigentes. Este hecho es la base legal
para que el Grupo sea concesionaria del Servicio N° 200.

Cable Onda, S. A, y Subsidiaria, son subsidiarias a su vez al 51% de Medcom Holding, In c. Son
parte del grupo de empresas relacionadas conocidas como Grupo Medcom, que mantienen saldos
y transacciones entre sí. Las operaciones incluyen ingresos y gastos que representan las
porciones asignadas a estas compafiias de partidas que corresponden al Grupo como un todo.

10

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl . balboas)

l. Información Corporativa (continuación)

Debido a esta relación, los ténninos y condiciones de las operaciones pudieran no ser las mismas,
si estas compañías no hubiesen operado como miembro del Grupo.

Los estados financieros consolidados de Cable Onda, S. A., y Subsidiaría (el Grupo), por período
tenninado el 31 de diciembre de 2014, fueron autorizados para su emisión por la Administración
el 31 de marzo de 2015 .

2. Declaración de Cumplimiento

Los estados financieros consolidados del Grupo han sido preparados de acuerdo con Normas
Internacionales de Información Financiera (NIIF) promulgadas por el Consejo de Nonnas
Internacionales de Contabilidad ("JASB" por sus siglas en inglés).

3. Bases para la Preparación de los Estados Financieros Consolidados

3.1 Base de valuación y moneda de presentación

Los estados financieros consol idados de Cable Onda, S. A , y su Subsidiaria, al 31 de diciembre
de 2014, han sido preparados en una base de costo histórico, exceptuando aquellos casos en que
se hace referencia en las políticas contables mencionadas en la Nota 4.

Los estados financieros consolidados están expresados en balboas (B/.), moneda funcional del
Grupo y unidad monetaria de la República de Panamá, la cual está a la par y es de libre cambio
con el dólar (US$) de los Estados Unidos de Norteamérica.

3.2 Base de consolidación

Los estados financieros consolidados al 31 de diciembre de 20] 4 incluyen las cuentas de activos,
pasivos y operaciones de Cable Onda, S. A. y su Subsidiaria, Fronteras Security, Jnc. Los estados
fmancieros de las subsidiarias fueron preparados a la misma fecha de los estados financieros de
Cable Onda, S. A, utilizando políticas contables uniformes. Durante el 2014, Cable Onda, S. A
se fusionó con Advanced Communication Network, S. A (Advance) sobreviviendo Cable Onda,
S. A. Debido a que Cable Onda, S. A. era propietaria 100% de Advance, no se presentan
cambios en los estados financieros consolidados por esta transacción.

Todos los saldos, las transacciones, ingresos, costos y gastos, y las ganancias o pérdidas
resultantes de transacciones entre las compañias del Grupo, han sido eliminados en el proceso de
consolidación. Los estados financieros de la subsidiaria son incluidos en consolidación desde la
fecha de adquisición, fecha en la que el Grupo obtiene el control y el Grupo continuará
incluyendo dichos estados hasta la fecha en la que el control cese.

11

Cable Onda, S. A. y Subsidiaria
Notas a los Estados F inancieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

3. Bases para la Preparación de los Estados Financieros Consolidados (continuación)

3.3 Juicios, estimaciones y supuestos

La preparación de los estados financieros consolidados de confonn ídad con las Nonnas
Internacionales de Información Financ iera, requiere que la Admin istración realice juicios,
estimaciones y supuestos que afectan los montos reportados de ingresos, gastos, activos y pasivos
y la divulgación de pasivos contingentes a la fecha de los estados financieros consolidados.

Debido a la incertidumbre implícita en estas estimaciones y supuestos podrían surgir ajustes a las
cifras de importancia relativa que afecten los importes divulgados de los activos pasivos futuros.

Los principales supuestos en relación con hechos futuros y otras fuentes de las estimaciones
propensas a variaciones a la fecha de los estados financieros consolidados y que por su naturaleza
tienen un alto riesgo de causar ajustes de importancia relativa a las cifras de los activos y pasivos
en los estados financieros consolidados del próximo año, se presenta a continuación:

Deterioro del valor pagado en exceso al valor de los activos adquiridos

Determinar si el valor pagado en exceso al valor de los activos adquiridos se encuentra
deteriorado, requiere estimar su valor en uso. Esta estimación requiere que la Administración
estime los flujos de caj a futuros que se espera se generen de la unidad generadora de efectivo y
que se determine la tasa de descuento apropiada para calcular el valor presente.

Impuesto sobre la renta

La determinación del impuesto sobre la renta requiere en gran medida del uso de estimaciones y
supuestos, en particular el impuesto sobre la renta diferido. El impuesto sobre la renta diferido
activo se reconoce solamente si es probable que haya ganancias fiscales en el futuro contra las
que se pueda deducir las diferencias temporales. Se requiere juicio significativo de la
Administración para determinar el monto de impuesto sobre la renta diferido que puede ser
reconocido.

4. Resumen de las Principales Políticas Contables

Efectivo y equivalentes de efectivo

El efectivo y los equivalentes de efectivo están representados por el dinero en efectivo en banco y
en caja y depósitos corrientes, cuyo vencimiento original es igual o inferior a tres meses. Estos
activos financieros están valuados al valor razonable con cambios en resultados a la fecha del
estado consolidado de situación financiera, sin deducir los costos de transacción en que pueda
incurrir en su venta o disposición. A las fechas respectivas de los estados financieros
consolidados, no existfan restricciones de uso sobre los saldos de efectivo y equivalentes de
efectivo.

12

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

4. Resumen de las Principales PoHticas Contables (continuación)

Cuentas por cobrar

Las cuentas por cobrar son activos financieros no derivados con pagos fijos o detenninados que
no son cotizados en un mercado activo y son reconocidos inicialmente al importe de los
respectivos documentos o fact1..1ras menos una estimación por deterioro. Las ganancias o pérdidas
se reconocen en resultados cuando las cuentas por cobrar son dadas de baja o por deterioro.

La recuperación de estos activos financieros es analizada periódicamente y es registrada una
estimación por deterioro para aquellas cuentas por cobrar calificadas como de cobro dudoso con
cargo a los resultados del período. Las cuentas declaradas incobrables son rebajadas de la
estimación por deterioro.

Inventario

Rl inventario está conformado principalmente por materiales y equipos, los cuales están
valorados al valor más bajo entre costo o el valor neto de realización . El costo del inventario se
determina util izando el método de costo promedio. .El valor neto de realización corresponde al
precio de venta en el curso ordinario de los negocios, menos los costos estimados necesarios para
realizar las ventas. La mercadería en tránsito está registrada al costo especifico de factura.

Fondo de cesantia

La legislación laboral panameña exige a las compañías el pago de indemnizacíones por despidos
a empleados bajo ciertas circunstancias. De igual forma, contempla el pago de una prima de
antigüedad a los empleados que hayan terminado una relación de trabajo continúa con las
empresas. De acuerdo con la Ley No. 44 del 14 de agosto de 1995, se crea el fondo de cesantía
con base en 1.92% para la prima de antigüedad y de 0.327% para indemnización, calculada sobre
el promedio de Jos sueldos devengados trimestralmente o el último salario del período en que se
realiza el aporte, cualquiera que sea el mayor.

Activos intangibles

Los activos intangibles adquiridos son registrados inicialmente al costo. El costo de los activos
intangibles adquiridos en una combinación de negocios es registrado a su valor razonable a la
fecha de adquisición. Con posterioridad a su reconocimiento inicial, los activos intangibles son
contabilizados a su costo menos la amortización acumulada y el importe acumulado de cualquier
pérdida por deterioro.

El Grupo registra como gastos los activos intangibles generados internamente en los resultados
del afio en que se incurren, excepto los costos de desarrollo que si son capitalizados.

La vida útil de los activos intangibles es definida como finita o indefinida.

13

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en 8/. balboas)

4. Resumen de las Principales Políticas Contables (continuación)

Los activos intangibles con vida finita son amortizados bajo el método de línea recta sobre las
vidas útiles estimadas de los activos, las cuales son revisadas por el Grupo anualmente.

Cambios en la vida útil esperada o en el patrón de consumo de beneficios futuros esperados del
activo se reconoce cambiando el período o método de amortización, según sea apropiado, y
tratado como cambio en el estimado contable.

Los activos intangibles con vidas útiles indefinidas no son amortizados y sobre una base anual, el
Grupo efectúa una evaluación para identificar disminuciones en el valor ramnable o cuando
hechos o circunstancias indican que los valores registrados podrían no ser recuperables. Si dicha
indicacíón existiese y el valor en libros excede el ímporte recuperable, el Grupo valúa los activos
o las unidades generadoras de efectivo a su importe recuperable.

Las ganancias o pérdidas que surjan al dar de baja un activo intangible es detenninada por el
Grupo como la diferencia entre producto de la venta o disposición y el importe neto en libros del
activo intangible y reconociéndolas en los resultados del año en que ocurre la transacción.

Valor pagado en exceso al costo de los activos adquiridos (plusvalút)

A la fecha de adquisición, el Grupo registra la plusvaHa comprada, inicialmente medida a su
costo, siendo éste el exceso de la combinación de negocios sobre la participación en el valor
razonable neto de los activos, los pasivos y los pasivos contingentes identificables, reconocidos.

El valor pagado en exceso al valor de los activos se presenta a su costo menos cualquier pérdida
por deterioro y se prueba por lo menos anualmente, para determinar si existe deterioro, basado en
los flujos de efectivo de la unidad generadora a la cual fue asignado. Cualquier deterioro
identificado se reconoce inmediatamente en el estado consolidado de resultados y no se revierte
posteriormente. Para propósitos de comprobar el deterioro de valor, la plusvalía comprada
proveniente de una combinación de negocios es distribuida entre cada una de las unidades
generadoras de efectivo que el Grupo espera se beneficiarán de las sinergias de la combinación de
negocios, desde la fecha de adquisición, independientemente de que otros activos y pasivos de la
entidad adquirida se asignen a esas unidades generadoras de efectivo.

Propiedad, mobiliario, equipo y mejoras a locales arrendados

La propiedad, mobiliario, equipo y mejoras a locales arrendados están contabilizados al costo de
adquisición menos su depreciación y amortización acumulada y las pérdidas acumuladas por
deterioro, si las hubiese. Los desembolsos por reparaciones y mantenimientos que no reúnen las
condiciones para su reconocimiento como activo y la depreciación, se reconocen como gastos en
el año en que se incurren.

14

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cífras expresadas en Bl. balboas)

4. Resumen de las Principales Políticas Contables (continuación)

Los valores netos de propiedad, mobiliario, equipo y mejoras a locales arrendados son revisados
por deterioro cuando los eventos o cambios en circunstancias indican que el valor registrado
puede no ser recuperable.

La depreciación y amortización se calculan bajo el método de línea recta con base en la vida útil
estimada para cada tipo de activo. El valor residual de los activos depreciables, la vida útil
estimada y los métodos de depreciación son revisados anualmente por la Administración y son
ajustados cuando resulte pertinente, al final de cada año fmanciero.

Un detalle de las vidas útiles estimadas se presenta a continuación:

Edifício y mejoras
Mobiliario y enseres
Equipo de cómputo
Equipo técnico
Equipo de transporte
Mejoras a locales arrendados

Vida Útil
Estimada
30 años
3 a 7 años
3 a 5 años
3 a 15 afios
3 años
3 a 20 años

Un activo de propiedad, mobiliario, equipo y mejoras a locales arrendados es dado de baja
cuando se vende o cuando no se espera del mismo nmgún beneficio económico futuro de su uso.
Cualquier ganancia o pérdida proveniente del retiro del activo, calculada según la diferencia entre
su valor neto en libros y el producto de la venta, es reconocida en los resultados del año que se
produce la transacción.

Costo de adquisición de préstamos y emisión de bonos

Los cargos pagados por la contratación de préstamos y emisión de bonos son diferidos y
amortizados con base en la vigencia de la deuda.

Deterioro de activos financieros

El Grupo evalúa a la fecha del estado consolidado de situación financiera si existe evidencia
objetiva de que un activo financiero o un grupo de ellos pudieran estar deteriorados.

Un activo financiero o un grupo de activos financieros es considerado deteriorado si, y solo sí,
existe evidencia objetiva de deterioro como resultado de uno o más eventos que han ocurrido
después de el reconocimiento inicial del activo financiero y que el evento de pérdida detectado
tiene un impacto en los flujos de efectivo futuros estimados para el activo financiero o del grupo
de activos financieros que pueda ser confiablemente estimado.

15

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre d e 2014
(Cifras expresadas en Bl. balboas)

4. Resumen de las P•·incipales Políticas Contables (continuación)

La evidencia del deterioro puede incluir indicadores de que los deudores están experimentando
significativas dificultades financieras, retrasos en el pago de intereses o pagos del principal, la
probabilidad de que tales deudores se encuentren en un proceso de quiebra u otro tipo de
reorganización financiera y cuando la infonnación indique que hay una dism inución estimable en
los flujos de efectivo del Gmpo provenientes de incumplimientos contractuales.

Deter ioro de activos no financieros

El Grupo efectúa una revisión al cierre de cada ejercicio contable sobre los valores en libros de
sus activos no financieros, con el objetivo de identificar disminuciones de valor cuando hechos o
circunstancias indican que los valores registrados podrían no ser recuperables. Si dicha
indicación existiese y el valor en libros excede el importe recuperable, el Grupo valúa los activos
o las W1idades generadoras de efectivo a su importe recuperable, definido este como la cifra
mayor entre sus valor razonable menos los costos de venta y su valor en uso. Los ajustes que se
generen por este concepto se registran en los resultados del año en que se determinan.

El Grupo evalúa al cierre de cada ejercicio contable si existe algún indicio de la pérdida por
deterioro del valor previamente reconocida para un activo no financiero distinto de plusvalía, ha
disminuido o ya no existe. Si existiese tal indicio, el Grupo re-estima el valor recuperable del
activo y si es del caso, revierte la pérdida aumentando el activo hasta su valor recuperable, el cual
no superará el valor neto en libros del activo antes de reconocer la pérdida por deterioro original,
reconociendo el crédito en los resultados del período.

Pasivos financieros

Reconocimiento inicial y medición inicial de los pasivos financieros

Los pasivos financieros contemplados en el alcance de NIC 39, sin clasificados como pasivos
fínancit:ros al valor razonable con cambios en resultados, documentos y préstamos por pagar e
instrumentos financieros derivados designados como instrumentos de cobertura con una
cobertura efectiva, según sea apropiado. El Grupo determina la clasificación de sus pasivos
financieros a la fecha de su reconocimiento inicial.

El Grupo reconoce sus pasivos financieros inicialmente al valor razonable más los costos
directamente atribuibles a la transacción en el caso de documentos y préstamos por pagar.

Los pasivos financieros del Grupo incluyen cuentas por pagar, documentos y préstamos por pagar
y bonos por pagar.

16

Cable Onda , S. A. y Subsidiaria
Notas a los Es t ados Financieros Cons olidados
31 de diciembre de 2014
(Cifras expresadas en 81. balboas)

4. Resumen de las P rincipales Políticas Contables (continuación)

Medición subsecuente de los pasivos financieros.

Documentos, préstamos y bonos por pagar

Después de su reconocimiento inicial, estos pasivos financieros son medidos al costo amortizado
utilizando el método de la tasa de interés efectiva. El Grupo reconoce las gananc ias o pérdidas en
el resultado del periodo cuando al pasivo financiero se da de baja así como a través del proceso
de amortización.

Provisiones

Una provisión es reconocida cuando el Grupo tiene una obligación presente, ya sea legal o
implícita, como resultado de un evento pasado, es probable que el Grupo tenga que desprenderse
de recursos para cancelar la obligación y pueda efectuarse una estimación fiable del importe de la
obligación. El importe de las provisiones registradas es evaluado periódicamente y los ajustes
requeridos se registmn en los resultados del año.

Cuando el Grupo espera que una parte o la totalidad de la provisión sea reembolsada por un
tercero, el reembolso es reconocido como un activo separado, pero sólo cuando sea prácticamente
seguro el reembolso. Los gastos relacionados a las provisiones son presentados en el estado
consolidado de resultados netos de los reembolsos a recibir.

Beneficios a empleados

Los beneficios de jubilación de los empleados se proveen med iante un plan de contribución
definida a través de la Caj a de Seguro Social, la cual asume la responsabilidad por la jubilación.
Los aportes se efectúan con base en los parámetros establecidos por la Ley Orgánica de dicha
institución. El Grupo no asume mayor responsabilidad que el pago determinado por Ley.

Baja de activos y pasivos financieros

A e tivos financieros

Los activos financieros son dados de baja por el Grupo cuando expiran los derechos contractuales
sobre los flujos de efectivo del activo financiero; o cuando transfiere el activo financ iero
desapropiándose de los riesgos y beneficios inherentes al activo financiero y ha cedido los
derechos contractuales de recibir los flujos de efectivo del activo fmancicro; o cuando reteniendo
los derechos contractuales a recibir los :flujos de efectivo, el Grupo ha asumido la obligación
contractual de pagarlos a uno o más perceptores.

Pasivos financieros

Los pasivos financieros son dados de baja por el Grupo cuando la obligación ha sido pagada o
cancelada o bien su exigencia haya expirado.

17

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl . balboas)

4. Resumen de las Principales Políticas Contables (continuación)

Cuando un pasivo financiero es reemplazado por otro pasivo financiero, el Grupo cancela el
original y reconoce un nuevo pasivo financiero. Las diferencias que se pudieran producir de tales
reemplazos de pasivos financieros son r~conocidas en los resultados del año en que ocurran.

Operación conjunta

Una operación conjunta es un acuerdo mediante el cual las partes que tienen control conjunto del
acuerdo tienen derecho a los activos y obligaciones con respecto a los pasivos. relacionadas con
el acuerdo. En un acuerdo conjunto, ninguna parte individualmente controla el acuerdo por si
misma. Una parte con control conjunto de un acuerdo puede impedir que cualquiera de las otras
partes, o grupo de las partes, controle el acuerdo.

Arrendamientos operativos

Arrendamiento financiero

De acuerdo con la Interpretación CINUF No.4 Determinación de si un acuerdo contiene un
arrendamiento, los contratos de fibra óptica que confieren un derecho específico de uso por una
porción definida del activo subyacente en forma de fibra.<; dedicados para uso exclusivo se
consideran arrendamientos. El Grupo ha evaluado estos contratos y ha determinado que
consisten en arrendamiento financiero. Los mismos han si reconocido en el estado consolidado
de situación financiera en el rubro de propiedad, mobiliario, equipo y mejorac; a locales
arrendados, neto y se amortizan en línea recta durante el térm ino del contrato.

Calidad de arrendataria

Arrendamientos en los cuales la arrendadora, retiene sustancialmente los riesgos y beneficios
sobre la propiedad del activo, son considerados como arrendamientos operativos. Los pagos
sobre estos arrendamientos, de acuerdo con las tarifus establecidas en los contratos respectivos,
son reconocidos como ingresos de forma lineal a lo largo del pla7.o de arrendamiento.

Impuesto sobre la renta corriente

El Grupo calcula el impuesto a las utilidades aplicando a la utilidad antes del impuesto sobre la
renta los ajustes de ciertas partidas afuctas o no al impuesto, de conformidad con lac; regulaciones
tributarias vigentes. El impuesto corriente, correspondiente al período presente y a los anteriores,
es reconocido por el Grupo como un pasivo en la medida en que no haya sido liquidado. Si la
cantidad ya pagada. que corresponda al período presente y a los anteriores. excede el importe a
pagar por esos periodos, el exceso es reconocido como un activo.

El Grupo reconoce el impuesto sobre la renta asociado con elementos de otro resultado integral
fuera del estado consolidado de resultados y lo reconoce en el estado consolidado de resultados
integrales.

18

Cable Onda~ S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en B/. balboas)

4. Resumen de las Print:ipales Políticas Contables (continuación}

Impuesto sobre la renta diferido

El impuesto sobre la renta diferido es determinado utilizando el método pasivo aplicado sobre
todas las diferencias temporarias que existan entre la base fiscal de los activos, pasivos y
patrimonio neto y las cifras registradas para propósitos financieros a la fecha del estado
consolidado de situación financiera. El impuesto sobre la renta diferido es calculado
considerando la tasa de impuesto que se espera aplicar en el período en que se estima que el
activo se realizará o que el pasivo se pagará. Los activos por impuestos diferidos se reconocen
sólo cuando existe una probabilidad razonable de su realización.

El Grupo reconoce el impuesto sobre la renta y el impuesto sobre la renta direrido relacionado
con otros componentes del resultado integral.

Impuesto sobre las ventas

Los ingresos por ventas son registrados por el Grupo por los importes netos de impuesto sobre las
ventas y reconoce un pasivo en el estado consolidado de situación financiera por el importe del
impuesto sobre las ventas relacionado. Los gastos y la adquisición de activos son registrados por
el Grupo por los importes netos de impuesto sobre las ventas si tales impuestos son acreditados a
favor del Grupo por las autoridades fiscales, reconociendo entonces el importe acumulado por
cobrar en el estado consolidado de situación financiera. En aquellos casos en donde el impuesto
sobre las ventac; no es acreditado, el Grupo incluye el impuesto como parte del gasto o del activo,
según corresponda.

Reconocimiento de ingresos

Los ingresos son reconocidos en función de que los beneficios económicos fluyan hacia el Grupo
y los ingresos puedan ser fácilmente medidos. 1:::1 criterio específico de reconocimiento debe
también ser hecho antes de que el ingreso sea reconocido.

ingresos por servicios

Los ingresos por la prestación de servicios son reconocidos cuando el importe de los ingresos
ordinarios pueda medirse con fiabilidad, es probable que el Grupo reciba los beneficios
económicos derivados de la transacción, el grado de terminación del servicio prestado, en la
fecha del estado consolidado de situación financiera, pueda ser medido con fiabilidad y que los
costos ya incurridos, así como los que quedan por incurrir hasta completar la prestación del
servicio, puedan ser medidos con fiabilidad. En el evento en que los ingresos por venta de
servicios no puedan ser medidos en forma fiable, los ingresos son reconocidos como tales en la
cuantía de los ga'itos reconocidos que sean considerados recuperables.

19

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en B/. balboas)

4. Resumen de las Principales Polítitas Contables (continuación)

Cambios eo políticas contables y divulgaciones

Las políticas contables adoptadas por el Grupo para la preparación de sus estados financieros
con so 1 idados al 31 de d ic iem bre de 20 14 son consistentes con aquellas que fueron utilizadas para
la prcparac ión de sus estados financieros con.sol idados al 31 de diciembre de 20 13.

El Grupo adoptó por primera vez las siguientes normas, enmiendas a nom1as e interpretaciones
que son efectivas para periodos anuales que comienzan en o después del 1 de enero de 2014.
Estas normas e interpretaciones no tuvieron un impacto relevante sobre los estados financieros
con sol ida dos al 3 1 de d ic iembrc de 20 14.

Tnterpretac:ión IFRIC 21 Gravámenes (IFRJC 21)
El fFRIC 21 aclara que una entidad reconoce un pasivo por gravámenes cuando ocurre la
actividad que da origen al pago, según lo identifica la legislación relevante. Para un gravamen
que se origina al alcanzar un umbral mínimo, la interpretación aclara que no se debe anticipar el
pasivo con anterioridad a alcanzar el umbral mínimo.

Divulgaciones sobre el monto recuperable de activos no financieros - enmiendas a la NJC 36
Deterioro de Activos
Estas enmiendas eliminan la consecuencia no intencional de la NITF 13 sobre las divulgaciones
requeridas bajo la NIC 36. Adicionalmente, estas enmiendas requieren la divulgación de los
montos recuperables para los activos o unidades generadoras de efectivo para las cuales se ha
reconocido o rcversado una pérdida por deterioro durante el periodo.

Mejoras anuales del ciclo 2010-2012
En e l ciclo de mejoras anuales 2010-2012, ellASB emitió siete enmiendas a las normas las
cuales incluyeron una enmienda a la NITF 13 Medición del Valor Razonable. La enmienda a la
NIIF 13 es efectiva inmediatamente y, por lo tanto, para los períodos que comienzan el 1 de enero
de 2014, y aclara en las Bases para las Conclusiones que las cuentas por cobrar y las cuentas por
pagar a curto plazo sin tasas de interés establecidas se pueden medir según los montos facturados
cuando el efecto del descuento no es importante.

Mejoras anuales del ciclo 20 11-2013
En el ciclo de mejoras anuales 2011-2013 , el lASB introdujo cuatro enmiendas a cuatro normas,
las cuales incluyeron una enmienda a la NIIF 1 Adopción por Primera Vez de las Normas
Internac:ionales de información Financiera. La enmienda a la NllF 1 es efectiva inmediatamente
y, por lo tanto, para los períodos que comienzan el 1 de enero de 2014, y aclara en las Bases para
las Conclusiones que una entidad puede elegir aplicar una norma actual o una nueva norma que
aún no es obligatoria, pero permite la aplicación temprana, siempre y cuando la nonna se aplique
consistentemente a través de los períodos presentados en los primeros estados financieros NIIF
de la entidad.

20

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre dt 2014
(Cifras expresadas en Bl. balboas)

4. Resumen de las Principales Políticas Contables (continuación)

Normas emitidas pero que aún no han entrado en vigencia

Las normas e interpretaciones emitidas pero que aún no han entrddo en vigencia al 31 de
diciembre de 2014 se describen seguidamente. El Grupo pretende adoptar estao; nonnas e
interpretaciones, en tanto sean aplicables a su actividad, cuando entren en vigencia. Se espera que
las nuevas normas o enmiendas no tengan un efecto material sobre los estados financieros
consolidados.

NTTF 9 instrumentos Financieros
En julio de 20 14, el fASB publicó la versión final de la Nllf 9 Instrumentos Financieros, la cual
refleja todas las fases del proyecto de instrumentos financieros y reemplaza a la lAS 39
instrumentos Financieros: Reconocimiento y Medición y todas las versiones anteriores de la NIIF
9.

La norma introduce nuevos requtsttos para la clasificación y medición, el deterioro, y la
contabilidad de coberturas. La NIIF 9 es efectiva para periodos anuales que comiencen en o
después del 1 de enero de 2018, se permite la aplicación temprana. Se requiere de aplicación
retrospectiva, pero la información comparativa no es obligatoria. La aplicación temprana de
versiones anteriores de la NIIF 9 (2009, 2010 y 2013) es permitida si la fecha de la aplicación
inicial es antes dell de febrero de 2015.

NiiF 15 Tngresos Procedentes de Contratos con Clientes
La NIIF 15 se emitió en mayo de 2014 y establece un modelo de cinco pasos que aplicará a los
ingresos procedentes de contratos con clientes. Bajo la NTTF 15 los ingresos se reconocen por un
importe que refleja la contraprestación a la que una entidad espera tener derecho a cambio de
transferir bienes o servicios a un cliente.

Los principios en la NIIF 15 proveen un enfoque más estructurado para medir y reconocer
ingresos. La nueva nonna para ingresos aplica a todas las entidades y reemplaza todos los
requerimientos actuales de reconocimiento de ingresos bajo NIIF. Se requiere una aplicación
retrospectiva ya sea completa o modificada para los períodos anuales a partir del 1 de enero 2017,
y se permite su adopción temprana.

Enmiendas a la NJC 16 y NJC 38: Aclaración de Métodos Aceptables de Depreciación y
Amorti=ación
Las enmiendas aclaran el principio en la NlC 16 y NIC 38 de que los ingresos reflejan un patrón
de beneficios económicos que se generan de la operación de un negocio (del cual el activo es
parte) en vez de los beneficios económicos que se consumen por medio del uso del activo. Como
resultado, no se puede utilizar un método basado en ingresos para depreciar la propiedad, planta y
equipo, y sólo se puede usar en circunstancias muy limitadas para amortizar activos intangibles.
Las enmiendas tienen vigencia prospectiva para los períodos anuales a partir del 1 de enero de
20 16, con la posibilidad de una adopción temprana

21

Cable Onda, S. A. y S ubsidiaria
Notas a los Estados Financieros Co osolidado s
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

4. Resumen de las Priocipales Políticas Contables (continuación)

Enmiendas a la NIC 19 Planes de Beneficios Definidos: Retribuciones a los Empleados
La NIC 19 requiere que una entidad considere las contribuciones de los empleados o terceros.
cuando contabilice los planes d~ beneficios definidos. Cuando las cotizaciones estén vinculadas
al servicio, deben ser atribuidas en los períodos de s·ervicio como un beneficio negativo. Estas
enmiendas aclaran que, si la cantidad de las contribuciones es independiente del número de años
de servicio, una entidad puede reconocer tales contribuciones como una reducción en el costo de
servicios en el período en el que el servicio es brindado, en Jugar de asignar las contribuciones a
los períodos de servicio. Esta enmienda es efectiva para los períodos anuales que empiezan en o
después del 1 de julio de 2014.

Enmiendas a la NJJF 11 Acuerdos Conjuntos: Contabilidad para Adquisiciones de Intereses en
Operaciones Conjuntas
Las enmiendas a la NUF l l requieren que un operador conjunto que contabilice la adquisición de
intereses en una operación conjunta, en la cual la actividad de la operación conjunta constituye un
negocio debe aplicar los principios relevantes de la NIIF 3 para contabilización de combinaciones
de negocios. Las enmiendas también aclaran que los intereses que se tenían anteriormente en una
operación conjunta no se remiden con la adquisición de intereses adicionales en la misma
operación conjunta mientras se r~tenga el control conjunto. Además, se agregó una exclusión al
alcance de la NJIF 11 para especificar que las enmiendas no aplican cuando las partes que
comparten control conjunto, incluyendo la entidad que reporta, están bajo el control común de la
misma parte controladora última. Las enmiendas aplican a la adquisición de interés inicial en una
operación conjunta y a la adquisición de interés adicional en la misma operación conjunta, y
tienen vigencia prospectiva para los periodos anuales a partir del 1 de enero de 2016, con la
posibilidad de una adopción temprana.

Mejoras anuales de los ciclos 2010-2012 y 2011-201 3
A continuación se listan las mejoras a normas que son efectivas a partir del 1 de julio de 2014:

- NIIF 2 Pagos basados en Acciones. Esta mejora se aplica prospectivamente y aclara ciertos
temas relacionados con las definiciones de desempeño y condiciones de servicio las cuales son
condiciones de irrevocabilidad.

- NJIF 13 Medición del Valor Razonable . Esta enmienda se aplica de forma prospectiva y aclara
que la excepción al portafolio en la NIIF 13 puede aplicar no sólo a los activos y pasivos
financieros. sino también a otros contratos dentro del alcance de la NIIF 9 (o NTC 39, según
aplique).

- NJC 16 Propiedad, Planta y Equipo y NJC 38 Activos Intangibles. La enmienda se aplica
retrospectivamente y aclara en NIC 16 y NIC 38 que el activo puede revalordrse en referencia
a los datos observables ya sea sobre el valor en libros bruto o neto. Además, la depreciación
acumulada o amortización es la diferencia entre el valor en 1 ibros y el valor bruto del activo .

22

Cable Onda, S . A . y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

4. Resumen de las Principales Políticas Contables (continuación)

- NIC 24 Jnfonnación a Revelar .robre Partes Relacionadas. Esta enmienda se aplica
retrospectivamente y aclara que una entidad de administración (una entidad que ofrece
servicios de personal gerencial clave) constituye una parte relacionada sujeta a las
revelaciones de partes relac ionadas. Además, una entidad que utiliza a una entidad de
administración debe revelar los gastos incurridos en los servicios de administración.

5. Efedivo y Equivalente de Efectivo
31 d~: dicíemlm: d!:

2014 2013

Efectivo en caja B/. 65,794 Bl. 56,522
Banco General 2,946,450 2,992,022
Banco Panamá 57,485 98,570
Global Bank. 276,526 812,917
Caja de Ahorros 71,605 98,408
Banco Aliado 8,809
Banesco 85,042 449,518
Banistmo 381,102 520,294
The Bank ofNova Scotia 22,416 31,832
Banvivienda 97,487 591,644
Bac Panamá 32000

B/. 4,0062907 B/. 5,660,536

6. Cuentas por Cobrar- Clientes, Neto
JI d!: di¡;i~:mbr~: de

2014 20 13

Cable, Telefonía y otros servicios B/. 19,468,246 B/. 19,636,368
Operadores 323072038 1.774,677

22,775,284 21,411,045
Menos: estimación acumulada para cuentas

de cobro dudoso (11536¡815) (2J l21190)
B/. 21l238¡469 B/. 19¡198¡855

23

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en 81. balboas)

6. Cuentas por Cobrar - Clientes, Neto (continuación)

Un análisis de la antigüedad de las cuentas por cobrar no deterioradas al 31 de diciembre de 2014
y 2013 se presenta a continuación:

Sin atraso ni
deterioro

2014 B/. 1315441!139

2013 R/. 9,830114 1

Saldo al inicio del afl.o
Más estimación del afio

E11tre 30
y60días

8/. 4¡299¡874

Bl 5, 103,753

Menos cargo contra la estimación

Saldo al final del afio

Entre 60
y 9() dlas

B/. 9571946

B/. 1¡1171504

E11tre 90 Más de
y 120días 120 dlas Total

B/. 275,205 8/. 2¡161¡405 B/. 21¡238,469

B/. 765 172 8/. 2,382.285 Bl. 19.198,855

31 de diciembre de

2014 2013

B/. 2,212,190 B/. 575,379
2,644,270 4,519,575

(3,319,645) (2,882,764)

B/. 1,536,815 -.BI.;.... -=2,2=1=2,=19~0

Los plazos de vencimiento de las cuentas por cobrar se extienden hasta 30 días contados a partir
de la fecha de emisión de las respectivas facturas, no están sujetas a ningún descuento por pronto
pago, no generan intereses excepto intereses de mora y son recuperables en la moneda de
funcional de los estados financieros consolidados.

Los importes debitados contra la estimación durante el período incluyen montos facturados en el
mismo afto.

7. Inventario

Al 31 de diciembre de 2014 el inventario se desglosa así:

Materiales y equipo

Inventario en tránsito

24

31 de diciembre de
2014 2013

B/. 24,136,538 B/. 9,951,130
1,145,964 787 981

B/. 25,282,502 ;;;,;8/.;.... _..;;.1.;;.¡,0,7.;..;;3..;..¡9,:.;..;11~1

Cable Onda, S. A. y S ubsidiaria
Notas a los Estados Financieros Consolidados
31 de didembre de 2014
(Cifras expresadas en Bl. balboas)

8. Fondo de Cesantía

El ingreso por interés para el año 20 14 fue de B/.151 ,697 (20 13 - B/. 130 ,520). El mismo está
clasificado dentro de los otros servicios e ingresos en el estado consolidado de resultados.

9. Activo Intangible~ Neto e Ingresos Diferidos

Activos intangibles

El Grupo registró como activos intangibles los contratos con la empresa Global Crossing, por el
uso de la conexión de un cableado submarino, entre Balboa, Panamá y Miami, Estados Unidos .
Este contrato será amortizado en Hnea recta durante la vigencia del mismo, que es de 22 años.
También registró como activos intangibles programas utilizados para los equipos de cómputo,
técnico y telefonía, los cuales serán amortizados en línea recta durante la vigencia de los mismos,
que son de 3 a 1 O año.-.. Con las combinaciones de negocios, se reconocieron otros activos
intangibles de vida fini ta y se identificaron marcas a las que se han considerado de vida
indefinida.

Los activos intangibles se resumen así:

Vida indefinida
Vida finita

31 de diciembre de
2014 2013

B/. 16,699,519 B/. 16,699,519
10,288,188 10,757,727

B/. 26,987,707 .-B/..;..;;2..;..¡7,4.;.;;;5...;.¡7,:..24-6

El movimiento de los activos intangibles de vida finita al 31 de diciembre es el siguiente:

Saldo neto al inicio del año
Aumento
Cargo por amortización

Intangibles, al costo
Aumentos
Amortización acumulada
Valor neto

B/.

B/.

B/.

B/.

25

31 d~ diciembn~ d~
2014 2013

10,757,727 B/. 12,085,611
3,006,207 2,742,400

(3,475,746) (42070,284)
10,288,188 B/. 10,757,727

25,269,029 B/. 22,526,629
3,006,207 2,742,400

(17 ~987 ~048) (142511,302)
10,288,188 B/. 10,757¡727

Cable Onda, S. A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

9. Activo Intangible, Neto e Ingresos Diferidos (continuación)

Ingresos diferidos

El Grupo vendió a la empresa Global Crossing Jos derechos de uso en su conexión de fibra óptica
entre Balboa y la ciudad de Panamá, por B/.2,250,000 en el año 2000 y una ampliación de la
capacidad de fibra óptica por B/.650,000 en septiembre del 2001. Los contratos se amortizarán
en línea recta en un periodo de 15 y 22 años respectivamente, y se presenta bajo el rubro de
ingresos diferidos. Adicionalmente, se incluyen en ingresos diferidos los servicios facturados
anticipadamente a los clientes.

En octubre de 2014, el Grupo adquirió la cartera y algunos equipos de Cable Total, S. A. De
acuerdo a la Norma de lnfonnación Financiera No.3, el Grupo se encuentra evaluando el valor
razonable de Jos activos tangibles e intangibles adquiridos y ha reconocido provisionalmente una
plusvalía de B/. 1 ,043,000.

1 O. Valor Pagado en Exceso a 1 Valor de los A e tivos Adquiridos

Como se indica en las políticas contables relacionada al deterioro de activos y valor pagado en
exceso al valor de los activos adquiridos, anualmente, el Grupo etectúa una revisión del valor
pagado en exceso sobre el costo de los activos para detenninar si existe deterioro en su valor.
Desde el 1 de enero de 2002, fecha en que se detuvo la amortización, no ha sido necesario
reconocer ninguna pérdida por deterioro.

31 de diciembre de
2014 2013

Balance B/. 60,421,050 B/. 60,421 ,050

26

Cable Onda, S.A. y Subsidiaria
1\" otas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. ba/b()as)

11. Propiedad, Mobiliario, Equipos y Mejoras a Locales Arrendados, ~eto

31 de diciembre de 2014
Mejoras a

Edificio y Mobiliario y Eqldpode Equipo de Locales Construcciones

Al! de enero de 2014, neto de
depreciación y amortización acumulada

Adiciones
lktiro, neto
Depreciación y amortización

Al 31 diciembre, neto de

depreciación y aroortizacíón acwnuladas

Al! de enero de 2014
Al costo
Depreciación y amortización acwnuladas

Valor neto

Al31 de diciembre de 20 14
Al oosto
Depreciación y amortiz.acim acumuladas

Valor neto

TerreiiQ Mejoras Enseres Cómputo Equipo Téc11ico Tra11sporr~ Arrendados en Proceso Total

B/. 377 Bl. 3,697, 712 Bl. 2,059,358 B/. 4,681,305 B/. 116,706,435 8/. 3,009,064 B/. 9,959,5114 B/. 8,832,846 B/. 148,966,601

619,669 2,082,582 57,150,064 2,488,783 2,107,757 16,105,884 80,554,739
(2) . (3,566) . . (3,568)

(223,958) (448,114) (1.972.509) (33,7t6,33tl (1,150,669) (L,203.8211 . {38,715,402)

81. 377 Bl. 3,473,754 Bl. 2,230,911 8/. 4,791,378 Bi. 140,140,168 B/. 4,363,612 Bl. 10,863,44() B!. 24,938,730 Bl. 190,802,370

Bl. 377 B!. 5,843,288 Bl. 5,377,289 Bl. 14,508,789 Bi. 331,941,201 B/. 5,768,834 Bl. 13,960,689 Bl. 8,832,846 B/. 386,233,313
{2¡145¡576) {3¡317¡931) (9,827.484) {215,234, 766) {2:739¡770) i4200U85) . {237 ,266.712)

B/. 317 B/. lr697. 712 B/. &0591358 B/. 4,681¡305 B!. 116.. 706.435 8/. 3.029,064 B/. 9,9591504 B/. 8.832.846 B/. 148,966.601

Bl. 377 B/. 5,843,288 Bl. 5,996,958 B!. 16,591,371 B!. 389,091,265 B!. 8,257,617 Bl. 16,068,446 Bl. 24,938,730 B/. 466,788,052
{2¡369z!!34) {3¡766¡04!) {11¡799¡993) ~248,951¡097) ~31894¡00~ {5~05,00~ . {27Sz285,682)

Bl. 377 Bl. 3,473,754 Bl. 2,230,911 Bl. 4,791,378 Bl. 140,140,168 Bl. 4,363,612 B/. 10,863,440 Bl. 24,938,730 Bl. 190,802,370

27

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

11. Propiedad, .Mobiliario, Equipos y Mejoras a Locales Arrendados, Neto (continuación)

31 de diciembre 20 l3
Mejoras a

Edificio y Mobiliario y Equipo de Equipo de Locales Constrocciones
Terreno Mejoras Enseres CómpUJo Equipo Técnico Transporte Arrendados en Proceso Total

Al 1 de enero de 2013, neto de Bl. 377 Bl 3,895,460 B/. 934,378 B/. 2,299,958 B/. 113,100,243 B/. 1 ,389, 992 Bl. 9,298,494 B/. 6,101,362 Bl. 137,020,264
depreciación y amortización acumulada

Adiciones . 1,486,729 3,854,927 37,257,625 2,356,304 1,741,125 2,731,484 49,428,194
Retiro, nelo - (2,976) (4,542) - 1,594 (10,987) (16,911)
Depreciación y amortiz<K:ión - (l94.ml (357,207) ____íl,473,580) (33,653,027) __ (706,24» (1,089,115) (37,464.946)

~-

Al 31 diciembre, neto de
depreciación y amortización acumuladas Bl. 377 B/. 3,697,712 Bl. 2,059,358 B/. 4,681 ,3º5 Bl. 116,706,432 Bl. 3,029.064 B/. 9,252,504 B/. 8,832,846 B/. 14R,966,60\

Al! de enero de 2013
Al costo B/. 377 BJ 5,843,288 Bl. 3,890,560 Bl. 10,653,862 B/ 294,683,576 81 3,412,530 B/. 12,219,564 B/. 6,101,362 81 336,805,1 19
Depreciación y amortización acumuladas . (1,947,828} {2,956,182) (8.353.904) {181,583,333) (2,022,538) (2,921 ,070) - (199,784,855)

Valor nt:lo Bl. 377 81. 3,895,460 B/. 934.378 81. 2.299.958 81. 113.100,.243 B/. 1.389,992 B/. 9,298,494 Bl. 6.101.,362 B/. 137.020.264

Al 31 de diciembre de 2013
Al costo B/. 377 B/. 5,843,288 Bl. 5,377,289 Bl. 14,508,789 B/. 331,941,201 Bl 5,768,834 8/. 13,960,689 B/. 8,832,846 8/. 386,233,313
Depreciación y amortización acumuladas (2,145,576) {3,3 17,931) {9,827,484) (215,234,766) (2,739,770) {4,001,185) - (237,266, 712)

Valor neto 8/. 377 81. 3,697,712 B/. 2.059,358 81. 4,681.305 B/. 116,706,435 Bl. 3,029,064 B/. 9,959,504 B/. 8,832.,846 B/. 14~.966,601

28

Cable Onda~ S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

12. Prestaciones Laborales por Pagar

Al 31 de diciembre de 20 14las prestaciones laborales por pagar se desglosan así:

Prestaciones laborales por pagar
Reservas laborales

13. Cuentas por Pagar

8/.

Bl.

31 de diciembre de
2014 2013

1,288,276 B/. 1,061, 464
4,803,548 4 359,311

6,091,824 ~B/..;.... -~5,4..;.;2;.;.¡0,:.;...77~5

Al 31 de diciembre de 2014 el saldo de las cuentas por pagar es de B/.42,081,466 (2013-
B/.17,504,273), los plazos de vencimiento de las cuentas por pagar a proveedores se extienden
hasta 90 días contados a partir de la fucha de emisión de los respectivos documentos o facturas,
no están sujetas a ningún descuento por pronto pago, no generan intereses y son pagaderas en la
moneda funcional de los estados financieros consolidados.

14. Documentos y Préstamos por Pagar

Los documentos y préstamos por pagar por B/.46,500,000 al 31 de diciembre de 2014 (2013-
B/.19,007,164), corresponden a desembolsos de las líneas de crédito que mantiene el Grupo,
devengan interés anual entre 2.8% y 4%.

El Grupo mantiene lineas de crédito aprobadas para capital de trabajo por B/.115,000,000 al 31
de diciembre de 2014, de los cuales al cierre del período, se han utilizado B/.46,000,000.

A continuación un resumen de los documentos y préstamos por pagar:

31 de diciembre de
2014 2013

A2 años Bl. 46,500,000 B/. 19,007,164

29

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

14. Documentos y Préstamos por Pagar (continuación)

El vencimiento de los documentos y préstamos se presenta a continuación:

Documemo por pagar
Préstamo por pagar

15. Bonos por Pagar

Vencimiento
2016
2016

Bl.

B/.

31 de diciembre de
2014 2013

20,500,000 B/.
26,000,000

46,500,000 B/.

12,007,164
7,000,000

19,007,164

El 3 de diciembre de 2010, Cable Onda, S. A (el Emisor) emitió bonos corporativos, los cuales
reemplazan la emisión privada de bonos corporativos del año 2004. Por ser una colocación
públ ica, están autorizados por la Superintendencia de Mercado de Valores (antes Comisión
Nacional de Valores) y son listados en la Bolsa de Valores de Panamá. Las características más
importantes de la emisión, son las siguientes:

l . La Emisión consta de dos series: Bonos Serie A Jos cuales vencen 5 años después de su
emisión, el 3 de diciembre de 2015. Los Bonos Serie A serán cancelados mediante un solo
pago a capital pagadero a la fecha de vencimiento; los Bonos Serie B los cuales vence 10
años después de su emisión, el 3 de diciembre de 2020. Los Bonos Serie B serán cancelados
mediante veinte abonos trimestrales al capital por B/. 1 ,750,000, los dlas de pago de intereses
de cada año a partir del quinto aniversario de la fecha de oferta de los bonos y un último pago
por la totalidad del monto del capital adeudado de los Bonos Serie B, a la fecha de
vencimiento.

2. La emisión pública es por un monto total de B/. 1 00,000 ,000. Los Bonos Serie A son por un
monto total de B/.30,000,000, los Bonos Serie B son por un monto total de B/.70,000,000.

3. Causan intereses trimestrales a partir de su expedición hasta su vencimiento sobre el capital
del bono, los Bonos Serie A tienen una tasa de interés fija de 5.5% anual mientras que los
Bonos Serie B tienen una tasa fija de 6.5% anual.

4 . Esta emisión está garantizada por una prenda mercantil sobre el 100% de las acciones de
Cable Onda, S.A. y está respaldada por el crédito general del emisor.

30

Cable Onda t S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

15. Bonos por Pagar (continuación)

5. Redención anticipada:

Bonos Serie A
El Emisor únicamente podrá redimir anticipadamente los Bonos Serie A, si ocurre un cambio
de control del Emisor y el mismo no es aprobado por la mayoría de los tenedores registrados.
En este caso la redención deberá ser en forma total, y no parcial, a W1 precio equivalente al
cien por ciento (1 00%) del valor nominal de los Bonos Serie A.

Bonos Serie B
Redención anticipada a opción del Emisor
Los Bonos Serie B podrán ser redimidos por el Emisor, a su discreción, de forma parcial o
total, en cualquier día de pago de interés, a partir del cuarto aniversario. Los Bonos Serie B
serán redimidos así:

A partir del cuarto aniversario
A partir del quinto aniversario
A partir del sexto aniversario
A partir del séptimo aniversario

Precio equivalente sobre su
valor nominal

102%
101%
100.5%
100%

Redención anticipada a opción del Emisor. por cambio de contro l
En caso de que ocurra un cambio de control del emisor, y el mismo no sea aceptado por la
mayoria de los tenedores registrados, el emisor podrá redimir los bonos a un precio de cien
por ciento (100%) de su valor nominal.

Redención anticipada a opción de la mayoría de los tenedores registrados
En el séptimo aniversario, Jos tenedores registrados tendrán la opción uni lateral de solicitar al
Emisor la redención, a un precio igual al cien por ciento (100%) de su valor nominal. Dicha
opción podrá ser ejercida mediante notificación al Agente de Pago, Registro y Transferencia,
con no menos de ciento ochenta (180) días de anticipación al séptimo aniversario. y
constituirá una obligación de compra por parte del Emisor bajo los términos indicados.

6 . Todas las sumas que Cable Onda, S. A. deje de pagar oportunamente, bien a cuenta de capital
o bien a cuenta de intereses pactados, devengarán desde la fecha en que debió efectuarse el
pago y sin necesidad de aviso o intimación. un interés de mora pagadero a requerimiento,
equivalente a la tasa de interés aplicable (5.5% anual Bonos Serie A o 6.5% anual Bonos
Serie B) más 2% anual.

31

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 dt diciembre dt 2014
(Cifras expresadas en Bl. balboas)

15. Bonos por Pagar (continuación)

7. Entre las restricciones más importantes y condiciones financieras de los bonos están:

a) Mantener las siguientes razones financieras:

• Oeuda 1-"ínanciera Neta a EBITDA (ganancia antes de intereses, impuesto, depreciación y
amortización, por sus siglas en inglés) que no sea mayor de tres veces {3.0) a uno (1.0) a
partir del primer aniversario~

• Cobertura de Servicio de Deuda que no sea inferior de uno punto cincuenta veces (1.50) a
uno (1.0) a partir del quinto aniversario~ (esta razón financiera sólo aplica a los Bonos
Serie B~

• flujo de Caja Libre a intereses que no sea inferior a tres veces (3.0) a uno (1.0) a partir del
segundo aniversario; y

• Patrimonio mmimo de veinticinco millones de Dólares (US$25,000,000) a partir del . . .
pnmer amversano.

• EJ Emisor podrá pagar dividendos, o reducir su capital, o realizar otras distribuciones de
capital, siempre y cuando cumpla con todas las condiciones financieras. Se tomará como
base para el cálculo de las condiciones financieras los doce (12) meses de operaciones
irunedíatamente anteriores a la fecha deJ cálculo. Dicha distribución estará sujeta, a partir
del segundo aniversario, al efectivo disponible pam dividendos y/o reducción de capital;

b) Hacer lo necesario para que sus obligaciones de pago en virtud de los Bonos y demás
documentos de la garantía tengan en todo momento un status no inferior a pari passu con
todas sus otras obligaciones de pagos no garantizadas, presentes y futuras, excepto por
aquellas obligaciones o créditos privilegiados por mandato de ley~

e) No constituirse en fiador o garante de las obligaciones de terceros, ni constituir hipoteca,
prenda, anticresis, fideicomiso de garantía o cualquier otro gravamen sobre sus bienes y
derechos, salvo por los gravámenes constituidos en virtud del fideicomiso de Garantía y
los que surgen obligatoriamente por imperio de la ley;

d) No vender, ceder, permutar, donar, dar en fideicomiso, traspasar o de cualquiera otra
forma disponer de todo o parte de sus bienes salvo en los siguientes casos:
• Lo haga dentro del giro usual de negocios, a valor de mercado~ o
• Sean autorizados por una mayoría de tenedores registrados.

e) No hacer cambios sustanciales al giro de negocios al que se dedica en la fecha de oferta
de los bonos, no fusionarse, amalgamarse o combinarse, y no modificar su composición
accíonaria actual de forma que resulte en un cambio de control del emisor sin previa
autorizacíón de la mayoría de tenedores registrados;

32

Cable Onda, S.A. y Subsidiaria
Nota s a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl . balboas)

15. Bonos por Pagar (continuación)

f) No celebrar contratos ni llevar a cabo transacciones con compañías afiliadas a menos que
sean en términos justos y razonables;

g) No realizar transacciones de venta y arrendamiento financiero de activos fijos ni otorgar
préstamos, ni otorgar sus activos en garantía ni pennitír retiros o adelantos o tener cuentas
por cobrar de sus accionistas, directores o afiliadas;

El vencimiento de los bonos se presenta a continuación:

Vencimiento a 1 año
Vencimiento de 2 a 5 años
Vencimiento más de 5 años

Bl.

31 de diciembre de
2014 2013

30,000,000 B/.
70,000,000 51,000,000

49,000,000

B/. 100,000,000 B/. 100,000,000

Al 31 de diciembre de 2014 la Administración del Grupo está cumpliendo con las condiciones
financieras establecidas en el contrato de compra-venta de bonos.

16. Saldos y Transacciones con Partes Relacionadas

Compafiias afiliadas
Cuentas por cobrar y otras cuentas por cobrar
Cuentas por pagar
Gastos de alquiler
Ingresos de publicidad

B/.
B/.
Bl.
Bl.

.31 de diciembre de
2014 2013

659,987 .;;;;,B;.;./. __ ..;;.;96;,;,¡,4.;..;,7.;..9
1,406,853 _B/_. ___ 40 ..)._5~5
1,424,361 ;;.B/;.;... _..;;.1,¡,;,4.=.;25;;.¡,,6;;..;4.;.3

soo,ooo ;;.B ;.;.t. _ __;;,s.;.oo;;.¡,p;;.;;o..;;.o

Cable Onda, S. A. firmó un contrato de alquiler de Espacio Publicitario con Corporación
Medcom, S. A. por B/.500,000 por año mediante el cual, le alquila todo el espacio publicitario
disponible en los canales de Cable Onda, S. A. Este gasto de alquiler corresponde al alquiler del
edificio principal de Cable Onda, S. A. y de otros inmuebles, tal como lo describe en la Nota 20.

No se ha dado ni recibido garantías para ninguna cuenta por cobrar o pagar a partes relacionadas.
Para el trimestre terminado el 31 de diciembre 2014, el Grupo no ha hecho ninguna provisión
para cuentas dudosas relacionadas con montos que adeuden las partes relacionadas. Esta
evaluación se hace al :finalizar cada afio financiero por medio de exámenes hechos a la situación
financiera de la parte re lacionada y el mercado en el que opera.

33

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en B!. balboas)

16. Saldos y Transacciones con Partes Relacionadas (continuación)

Las cuentas por cobrar y por pagar a compañías relacionadas se presentan dentro las cuentas por
cobrar clientes y por pagar a proveedores, respectivamente, ya que las mismas son producto de
los servicios prestados o recibidos por el Grupo.

Remuneraciones a ejecutivos claves

17. Otros Servicios

Instalaciones
Otros ingresos
Publícidad
Servicios adicionales

18. Impuesto sobre la Renta

B/.

B/.

B/.

Año terminado el
31 de diciembre de

2014 2013

2,561,054 :;;;;BI;.;... _....;:.3..:.,1~64.:,¡;,6~1.:;.5

Año terminado el
31 de diciembre de

2014 2013

1,877A48 B/. 1,897,807
2, 723,634 1,686,03 [

500,000 500,000
577,933 508,760

5,679,015 .::;B;.;../· _....;4,.¡.::;,5.;.:92::;.:;,5;:..:;9~8

El gasto de impuesto sobre la renta se resume de la siguiente manera:

Corriente
Impuesto diferido, neto

34

Año terminado el
31 de diciembre de

2014 2013

B/. 12,300,022 B/. 10,227,903
1,093,330 (98,545)

B/. 13,393,352 .::;B~/·_:.;IO,¡,:,l.:;.29;:.;¡;,3::.;5;.;;;,8

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

18. Impuesto sobre la Renta (continuación)

Mediante la Gaceta Oficial No.26489-A se publica la Ley No.8 de 15 de marzo de 2010, se
reformó el régimen fiscal vigente en la República de Panamá. Entre los principales cambios
están:

- Se redujo la tasa del impuesto sobre la renta a partir del período fiscal 2010, excepto para
compañías y sus subsidiarias dedicadas a ciertos tipos de negocios entre los que se incluyen
las telecomunicaciones, las cuales reducirán su tasa de impuesto sobre la renta de la siguiente
fonna: 27.5% en 20l2 y a 25% en 2014.

- Modificación de la base de aplicación para los contribuyentes a Jos cuales se aplique el
Cálculo Alternativo del hnpuesto sobre la Renta (CAIR) y lo sustituye con otra modalidad de
tributación presunta del jmpuesto sobre la renta, obligando a toda persona jurídica que
devengue ingresos en exceso a un millón quinientos mil balboas (B/.1,500,000) a determinar
como base imponible de dicho impuesto, la suma que resulte mayor entre: (a) la renta neta
gravable calculada por el método ordinario establecido en el Código Fiscal y (b) la renta neta
gravable que resulte de aplicar al total de ingresos gravables, el cuatro punto sesenta y siete
por ciento (4.67%).

La conciliación entre La tasa de impuesto sobre la renta y la tasa efectiva según los estados
financieros consolidados del Grupo se presenta a continuación:

Utilidad en operaciones antes del impuesto sobre
la renta

Cálculo en base a la tasa de impuesto esperado 25%
(2013: 27.5%)

Ingresos exentos y no gravables
Gastos no deducibles

35

B/.

Bl.

Año terminado el
31 d!< di¡oi~mbr~ d!<

2014 2013

50,030,635 Bl. 36,837,631

12,507,659 10,130,348
(527,130) (427,739)

1¡4122823 426 749
1313931352 B/. 10¡129¡358

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros C onsolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

18. Impuesto sobre la Renta (continuación)

A continuación, presentamos las diferencias temporales que originan el impuesto sobre la renta
diferido activo y pasivo:

Impuesto sobre la renta diferido no corriente
Impuesto sobre la renta diferido pasivo:
Depreciación y amortización B/.
Ingresos y gastos diferidos
Intangibles
Amortización de plusvalla
Impuesto sobre la renta diferido pasivo

Impuesto sobre la renta diferido activo:
Crédito por inversión
Provisión de ingresos y gastos
Estimación para cuentas de cobro dudoso
Impuesto sobre la renta diterido activo

Jmpuesto sobre la renta diferido pasivo no
circulante, neto B/.

Año terminado el
31 de diciembre de

2014 2013

11,822,987 B/. 10,630,243
545,333 616,947

5,672,452 6,048,092
5.828,246 52828,246

23,869.018 23,123,528

(399,974) (968,944)
(1,256,260) (791,250)
{384~204) (6281084)

(2,040,438) (2,388,278)

211828,580 8/. 20¡735,250

El impuesto sobre la renta diferido fue calculado a las tasas de impuesto aprobadas en la
República de Panamá.

El Grupo compensa sus activos y pasivos por impuesto sobre la renta corriente y los activos y
pasivos por impuesto sobre la renta diferido cuando asiste legalmente el derecho de hacerlo y las
partidas involucradas se derivan del impuesto sobre la renta correspondiente a la misma autoridad
fiscal.

El Grupo estima que lo más seguro es que en el futuro se generará suficiente impuesto sobre la
renta a pagar. con lo cual, se podrá aplicar o reversar el crédito fiscal por inversión y la
estimación para cuentas de cobro dudoso, que se presenta como diferencia temporal deducible en
el estado consolidado de situación al 31 de diciembre de 20 14.

36

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Fioanderos Consolidados
31 de didembre de 2014
(Cifras expresadas en Bl. balboas)

18.lmpuesto sobre la Renta (continuación)

Crédito Fiscal por inversión

Durante el afl.o 1998, el Grupo se acogió al beneficio de crédito fiscal por inversión por la suma
de B/.2,913,415, el cual fue otorgado por el Gobierno de acuerdo a una ley de incentivo que
promovía las inversiones en tecnología de punta. El crédito fiscal puede ser aplicado como una
disminución hasta lUl 5% sobre el impuesto sobre la renta causado en el período fiscal, hasta que
el 100% del crédito fiscal sea consumido. Al 31 de diciembre de 2014 el monto queda pendiente
de uso B/.399,974.

De acuerdo a las regulaciones fiscales vigentes, las declaraciones del impuesto sobre la renta del
Grupo pueden estar sujetas a revisión por parte de las autoridades fiscales hasta por los últimos
tres años incluyendo el afio tenninado el 31 de diciembre de 2014.

19. Beneficios a Empleados

Los beneficios a empleados forman parte de los gastos generales, ventas y adm inistmtivos del
periodo, se desglosan asi:

Sueldos, comisiones y premios
Dietas y gastos de representación
Bonificaciones y decimotercer mes
Vacaciones
Participación en utilidades
Seguro social y seguro educativo patronal
Riesgos profesionales
Gasto prima de antigüedad
Otros gastos

B/.

B/.

37

Año terminado el
31 de diciembre de

2014 2013

23,322,505
3,034,224
3,053,454
2,449,510
3,680,784
4,183,919

610,222
931,802

2,270,422
43,536,842

B/. 18,104,034
2,512,331
2,410,709
1,925,321
3,073,132
3,287,309

479,196
591,085

1,389,723
Bl. 33,772,840

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

20. Compromisos y Contingencias

Compromisos

Arrendamientos con opción a compra

El Grupo (el arrendatario) finnó contrato de alquiler con opción a compra con Cable Capitol,
Inc., (el arrendador) una compañía relacionada, para el alquiler de la sede principal de Cable
Onda, S. A. Entre las cláusulas más importantes en dicho contrato están:

• El término del contrato será de 20 años, prorrogables, a partir de la finna del contm.to de
arrendamiento en enero de 2005.

• El arrendamiento mensual se estableció con base en un porcentaje del costo del proyecto; se
ha estimado que el mismo será aproximadamente de B/.58,374 mensuales.

• Serán por cuenta del arrendatario los gastos de mantenimiento y conservación de la propiedad
cuya cuantía individual sea menor de B/.30,000.

• El arrendatario podrá ejercer la primera opción a compra a partir del décimo año de vigencia
del contrato de arrendamiento y tendrá el derecho preferencial de compra en el evento que el
arrendador ofrezca vendérselo a un tercero o que un tercero ofrezca a comprar.

El Grupo (el arrendatario) firmó contrato de alquiler con Metrovisión Bienes Raíces, S. A. (el
arrendador) una compañía relacionada, para el alquiler de la sede de Cable Onda, S. A. en
Chiriquí. Entre las cláusulas más importantes en dicho contrato están:

• El término del contrato será de 20 años, prorrogables, a partir de la finna del contrato de
arrendamiento, enjulio de 2005.

• El arrendamiento mensual se establece en base al uso de la tinca y sus mejoras.

El Grupo (el arrendatario) finnó contrato de alquiler con Cable Capítol Inc. (el arrendador) una
compañía relacionada, para el alquiler de la sede de Cable Onda, S. A. en Divisa. Entre las
cláusulas más importantes en dicho contrato están:

• El ténnino del contrato será de 20 años, prorrogables, a partir de la finna del contrato de
arrendamiento, enjulio de 2005.

• El arrendamiento mensual se establece en base al uso de la finca y los equipos de
telecomunicaciones arrendados; se ha estimado que el mismo será aproximadamente de
B/.6,479 durante el primer año al tercer año.

38

Cable Ondat S.A. y Subsidiaria
Notas a los Estados Finanderos Consolidados
31 de diciembre de 2014
(Cifras expresadas en B!. balboas)

20. Compromisos y Contingencias (tontinuadón)

Arrendamientos operativos

El Grupo arrienda ciertos activos bajo términos de arrendamiento operativo. Estos activos
arrendados incluyen bienes inmuebles. La mayoría de los contratos de arrendamientos incluyen
opción de renovación. En algunos casos, los pagos por alquiler durante el período de renovación
pueden ser mayores a los pagos corrientes. Debido a que las renovaciones de arrendamiento no
son consideradas como razonablemente seguras, Jos pagos de arrendamientos que se deberán
durante la etapa de renovación no se incluyen en la determinación del gasto de alquiler hasta que
el arrendamiento sea renovado. Los arrendamientos del Grupo no incluyen valor residual de
garantía.

Al 31 de diciembre de 2014 los pagos mínimos futuros en concepto de arrendamientos operativos
para los próximos años se resumen asl:

2015
2016
20 17 en adelante

Otros

Monto
B/. 8,144,043
B/. 9,677,523
B/. 17,821,566

Cable Onda, S. A. firmó un contrato de cesión de derechos de comercialización con Corporación
Medcom, S. A. donde se ceden los derechos de comercialización de espacios publicitarios en los
canales de televisión pagada que transmite Cable Onda, S. A. La duración del contrato es por
10 años y el monto del mismo es de B/.598,000 el primer año y B/.500,000 los años siguientes.

Cable Onda, S. A. y Corporación Medcom Panamá, S. A., acuerdan firmar varios contratos con el
propósito de proveer servicios de datos, intemet, televisión pagada, telefonía, presuscripcíón para
el servicio de larga distancia nacional y/o internacional de todas las líneas de su cuenta a Cable
Onda, S. A. Contratos de transmisión de canal de televisión Cable Onda Sports, ECO TV,
contrato de venta de contenido de video on demand y subscription video on demand.

Cable Onda, S. A. y Corporación Medcom Panamá, S. A., acuerdan firmar arrendamiento de
espacio en varias torres de telecomunicación ubicadas en diferentes áreas del país.

Cable Onda. S. A y Costa del Este lnfrastructure, Inc., acuerdan firmar contrato de uso de duetos
en el área de Costa del Este.

39

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

20. Compromisos y Contingencias (continuación)

Cable Onda, S. A en consorcio con otras compañías ha firmado el contrato No. 10071970-08-21
con la Caja de Seguro Social por un monto de B/.86,373,650, para realizar los trabajos de
suministro, instalación, configuración y mantenimiento de un sistema integrado de información
de diagnóstico por imagen, adicional se sol icitó el equipamiento y licencias pam todas las
unidades ejecutoras de la Caja de Seguro Social a nivel nacional, además de suministrar, instalar
y poner en funcionamiento equipos radiológicos y mantenimientos correctivos y preventivos de
las unidades de imaginología.

Cable Onda, S. A. garantiza el cumplimiento de la obligación contraída con la Caja de Seguro
Social mediante fianza de cumplimiento que representa el 25% del monto total del contrato más
fianzas de responsabil idad civil por un monto aproximado de B/.7 millones.

Este contrato tiene fecha de proceder a partir del 21 de enero 2014 y tiene una duración de 60
meses.

Contingencias

Cable Onda, S.A. mantiene procesos pendientes para el cobro de costas por procesos donde ha
ganado o ha sido absuelta, por la suma de 8/.596,474 y un Proceso Civil donde ha sido
demandada junto a un tercero, en forma solidaria por B/.2,000,000 (o sea, que solo le
corresponde B/.1 ,000,000). En todos estos procesos sus abogados estiman que existen
probabilidades de éxito de que fallen a favor de Cable Onda, S. A

21. Objetivos y Políticas de la Administración de Riesgos Financieros

Objetivo de la Administración de Riesgos Financieros

Las actividades del Grupo están expuestas a una variedad de riesgos financieros y esas
actividades incluyen el análisis, la evaluación, la aceptación y administración de un cierto grado
de riesgo o una combinación de riesgos. Tomar riesgos es básico en el negocio, y los riesgos
operacionales son consecuencias inevitables de estar en el negocio. El objetivo del Grupo es, por
consiguiente, lograr un balance apropiado entre el riesgo y el retomo y minimizar efectos
adversos potenciales sobre la realización financiera del Grupo.

Las políticas de administración de ríesgo del Grupo son diseñadas para identificar y analizar estos
riesgos, para establecer límites y controles apropiados para el riesgo, y para monitorear los
riesgos y el cumplimiento de los límites actualizados. El Grupo regularmente revisa sus políticas
de riesgo para reflejar los cambios en el mercado y las mejores prácticas.

Administración del Riesgo Financiero

Las principales obligaciones financieras del Grupo son: emisión pública de bonos corporativos
por B/.100 millones y préstamos bajo líneas de crédito. El objetivo de estas obligaciones
financieras es obtener los fondos necesarios para la operación del Grupo.

40

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

21. Objetivos y Políticas de la Administración de Riesgos Financieros (continuación)

Los principales activos financieros que utiliza del Grupo son cuentas por cobrar y efectivo.

Estas posiciones generan los siguientes riesgos financieros:

a) Riesgo de la tasa de interés

Al 31 de diciembre de 2014, el 68% del financiamiento obtenido por el Grupo está pactado a
tasas de interés fijas, mientras que tan sólo en 32% está pactado a tasas de interés flotante que
están basadas en tasas de referencias internacionales variables lo que le pennite al acreedor
aumentar o disminuir la tasa de interés según su costo de fondo. Por lo tanto, el Grupo se expone
a cambios en las tasas de interés de mercado que afecten las obligaciones pactadas a tasa flotante
y/o impacten los co~tos de nuestros acreedores.

Cada 100 puntos básicos de cambio en el costo promed io de fondos con tasa variable del Grupo
tiene un impacto en las utilidades netas de aproximadamente B/.348,750.

b) Riesgo de crédito

El Grupo cuenta con procedimientos de crédito formalmente establecidos y de estricto
cumplimiento. La política de crédito y las decisiones sobre la aprobación de nuevos créditos son
tomadas por el Comité Gerencial Senior, que evalúa el riesgo de todas las actividades de crédito y
aprueba las políticas de crédito. El seguim iento y monitorco de las decisiones del Comité
Gerencial Senior las real iza el Departamento de Cobros.

La incidencia de cuentas incobrables y de morosidad en las cuentas por cobrar ha mostrado
históricamente mantenerse en niveles aceptables, por lo que no representan riesgos potenciales.

e) Riesgo de liquidez

El Grupo monitorea el riesgo de quedarse sin fundos para hacer frente a sus obligaciones a través
de la preparación de flujos de caja proyectados a futuro.

Se preparan flujos de c~ja proyectados semanales para 4 semanas y mensuales para los meses que
restan para finalizar cada periodo fiscal. De esta forma se determina la capacidad del Grupo de
hacer :frente a sus compromisos y las necesidades de efectivo que habrá de cubrir.

En estos flujos de caja se consideran tanto las actividades operativas como las actividades de
inversión con el objeto de cubrir adecuadamente las necesidades con fondos de corto o largo
plazo según el origen de la necesidad.

41

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de diciembre de 2014
(Cifras expresadas en B/. balboas)

21. Objetivos y Políticas de la Administración de Riesgos Financieros (continuación)

El siguiente cuadro resume los vencimientos de los pasivos financieros del Grupo con base en los
compromisos de pago:

Menos de de 3 a 12 Más de
3 meses meses J año Total

Al 31 de diciembre de 20 14
Docwnentos y préstamos por pagar Bf. - B/. 30,000,000 B/. 116,500,000 B/. 146,500,000
Cuentas por pagdr comerciales 1214741341 19:fi071 124 421CUI1146S

BJ. 22,474,341 B/. 49,607,124 B/. 1 J 6,500,000 B/. 188,581,465

Menos de de 3 a 12 Más de
3 meses meses 1 año Total

Al 31 de dícit:mbre de 20 13
Documentos y préstamos por pagar 8/. - B/. - B/. 1.19,007,164 B/. 119,007,164
Cuentas por pagar comerciales 16,546,319 957 954 17,504,273

8/. 16,546,319 B/. 957,954 8/. 119,007J64 8/. 136,511,437

22. Valor Razonable de Instrumentos Financieros

Las estimaciones del valor razonable se efectúan a la fecha de los estados financieros
consolidados, con base en información relevante de mercado e información relacionada con los
instrumentos financieros. Estas estimaciones no reflejan ningún premio o descuento que podría
resultar de mantener los instrumentos financieros como disponibles para la venta, debido a que
ninguno de ellos se mantiene con ese propósito.

La naturaleza de estas estimaciones es subjetiva e involucra aspectos inciertos y el juicio de la
Administración, por lo que sus importes no pueden ser determinados con absoluta precisión. En
consecuencia, si hubiese cambios en los supuestos en los que se basan las estimaciones, estos
podrían diferir de los resultados finales.

Los supuestos utilizados por la Administración del Grupo para establecer el valor justo de
mercado de los instrumentos financieros se detallan a continuación:

a. Los valores del efectivo y equivalentes de efectivo, cuentas por cobrar, cuentas por pagar
comerciales, otras cuentas por pagar y préstamos por pagar a corto plazo se aproximan a su
valor justo de mercado, por ser instrumentos financieros con vencimiento en el corto plazo.

42

Cable Onda, S.A. y Subsidiaria
Notas a los Estados Financieros Consolidados
31 de didembre de 2014
(Cifras expresadas en B/. balboas)

22. Valor Razonable de Instrumentos Financieros (continuación)

A continuación se presenta la comparación entre los valores en libros y los valores razonables de
los instrumentos financieros que se muestran en los estados financieros consolidados del Grupo,
según su clasificación.

Activo Financiero
Efectivo y equivalentes

de efectivo

Cuentas por cobrar

Pasivos Financieros

Documentos y prestamos

por pagar

23. Gestión de Ca pita 1

B/.
Bl.

Valor en I.jhros
2014 2013

4,006,907 B/. 5,660,536 B/.

21,238,469 B/. 19,198,855 B/.

Valor Razonable
2014 2013

4,006,907 .=.B/;.;..· ____;5;.¡,,6;;..:;6~0,:.;;.;53=6

21,238,469 .=.B/;.;..·;.19;.¡., ;..;;19.=..8•:.;;.;85=5

B/. 146,500,000 B/. 119,007, 164 B/. 147,175,000 B/. 120,757,164

El principal objetivo de la gestión de capital del Grupo es asegurar que mantiene una razón de
crédito sólida y razones financieras de capital saludables para soportar sus negocios y maximizar
sus utilidades.

Cable Onda, S. A. administra su estructura de capital y solicita oportunamente a sus accionistas
cualquier ajuste a ese capital considerando el entorno económico en el que se desarrolla el Grupo.
Para mantener o ajustar su estructura de capital puede solicitar a sus accionistas variaciones a
dividendos y devoluciones de capital previamente acordados y si fuera necesario, incrementos en
los aportes de capital. Estas políticas no tuvieron cambios significativos durante los años
fmancieros 2014 y 2013.

El Grupo monitorea su capital utilizando como razón financiera preponderante la razón resultante
de dividir el total de pasivos netos (pasivos corrientes más pasivos no corrientes menos efectivo y
equivalentes de efectivo) entre el patrimonio total de los accionistas, procurando que esta razón
financiera no sea mayor de 4.0. Al 31 de diciembre de 2014 dicha razón financiera fue de 2.13
(1.66 a diciembre 2013).

43

Otras Información Adicional

Cable Onda, S. A. y Subsidiaria
Coosolidación de los Estados de Situaeión Financiera
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

Eliminaciones
y asientos de Fronteras

Consolídado consolidación Sub total Cable Onda. S. A. Security
ACTIVOS
Activos Corrientes
Efectivo y equivalentes de efectivo B/. 4,006,907 B!. - B/. 4,006,907 Bl. 3,991,044 B/. 15,863
Cuentas por cobrar- el ientes, neto 21,238,469 21,238,469 20,826,336 412,133
Otras cuentas por cobrar 3,886,213 - 3,886,213 3,886,213
lnven1ario 25,282,502 - 25,282,502 25,261,181 21,321
Gastos pagados por anticipado 1,774,795 - 117741795 1:7741795

561188,886 - 5611881886 551739¡569 449,317

Activos :So Corrientes
Fondo de cesantía 4,085,455 - 4,085,455 4,085,455
Depósitos en garantla y otros activos 1,293,335 - 1,293,335 1,283,.371 9,964
Activo intangible, neto 26,987,707 - 26,987,707 26,927,707 60,000
Valor pagado en exceso al costo de los

activos adquiridos 60,421,050 - 60,421,050 60,421,050
Propiedad, mobiliario, equipos y mejoras a

locales arrendados, neto 190¡8021370 - 19018021370 190¡802¡370
283,589,917 - 283,589,917 283,519,953 69,964

TOTAL ACTIVOS B/. 339,778,803 81. - Bl. 339,778,803 Bl. 339,259,522 B/. 519,181

44

Cable Onda, S. A. y Subsidiaria
Consolidación de los Estados de Situación Financiera ((ontiouacióo)
31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

Eliminaciones
y asientos de Fronteras

Consolidado consolidación Sub total Cable Onda, S. A. Security
PASIVOS Y PATRJMONIO DEL

ACCIONJSTA
Pasivos Corrientes
Cuentas por pagar B/. 42,081,466 B/. - 81. 42,081,466 Bl. 41,634,415 B/. 447,051
Prestaciones laborales por pagar 6,091,824 - 6,091,824 6,079,781 12,043
Bonos por pagar - porción a corto plazo 30,000,000 - 30¡000,000 30,000,000

781173,290 - 781173J90 77.714.196 459,094

Pasivos No Corrientes
Docwnentos y préstamos por pagar 46,500,000 - 46,500,000 46,500,000
Bonos por pagar- porción a largo plazo 70,000,000 - 70,000,000 70,000,000
Depósitos de clientes 7,127,952 - 7,127,952 7,127,952
lngresos diferidos 6,196,129 - 6,196,129 6,196,129
hnpuesto sobre la renta diferido 21,828,580 - 21,828,580 21,828,580
Prima de antigüedad e indemnización acwnuladas 2¡823,946 - 2!82319-U) 2¡8231946

154,476,607 - 154,476,607 154,476,607

Patrimonio del Attionista
Acciones comWles 45,703, 113 - 45,703,113 45,703,113
Utilidades reten idas 61¡425,793 - 61,425!793 61:365:606 60,187

Total Patrimonio del Acciollista 107,128.906 - 107,1281906 107:068.719 60,187

TOTAL PASIVOS Y PATRIMON10 DEL

ACCIONISTA B/. 339,778,803 8/. - Bl. 339,778,803 B~_ 339,259,522 B/. 519,281

45

Cable Onda, S. A. y Subsidiaria
Consolidación de los Estados de Resultados
Por el año terminado d 31 de diciembre de 2014
(Cifras expresadas en Bl. balboas)

Fronteras
Consolidado Eliminaciones Subtotal Cable Onda, S. A. Security

Ingresos
Suscripciones 1V B/. 100,634,676 B/. - B/. 100,634,676 81. 100,634,676 B/.
Transmisión de datos, internet y data center 98,867,103 - 98,867,103 98,867,103

Telefonía 46,060,456 - 46,060,456 46,060,456
Otros ingresos 5,679:015 - 5,679,015 4,444.609 1,234,406

251:241.250 - 2501006,844 250,006.844 1,234,406

Costos y Gastos
Programación y costos de servicios 97,665,409 - 97,665,409 96,564,339 1,101,070

Gastos generales, ventas y administrativos 96¡208.684 - 96,208,684 96:135.535 73.149

193,874.093 - 193,874,093 192.699,874 1,174,219

Utilidades en opera dones 57,367,157 - 56,132,751 57,306,970 60,187

Intereses 7,336,522 - 7,336,522 7,336,522

Utilidad antes del impuesto sobre la renta 50,030,635 - 48,796,229 49,970,448 60,187

Impuesto sobre la renta {13293¡352) - {1323932352) {13¿93~52)

Utilidad neta B/. 36,637,283 B/. - B/. 3~402,877 36,577,096 Bl. 60,187

46

Cable Onda, S. A. y Subsidiaria
Consolidación de los Estados de Utilidades Retenidas
Por el año ternúnado el31 d e diciembre de 2014
(Cifras expresadas en Bl. balboas)

Consolidado
l:tilidades retenidas

Saldo inicial B/. 59,788,510

Distribución de dividendos (3S,OU0,000)
Ajuste por fusión -
Utilidad neta 36:637J83

Saldo final JI. _ 61,425,793

Eliminacione$ SubtotJJJ

B/. - B/. 59,788,510
(35,000,000)

- -
- 36,637¡283

Bl. - BJ. 61.425,793

47

Advanced Fronteras
Commtmicatío1z Security

Cable Onda. S. A. Network

B/. 59,948,284 Bl. (159, 774) Bl.
(35,000,000)

(159,774) 159,774
36,577.096 - 6Q.187

B/. 61.365.606 B/. - B/. 60,187

REPÚBLICA DE PANAMÁ
PROVINCIA DE PANAMÁ

, ,
NOTARIA OCTAVA DEL CIRCUITO DE PANAMA

or~~~~ww

Edificio Plau Obarrio
Oficina 10&
Ave. Samue! Lewis
Uo:b. Oba.nio
Apartado 0819*02389
El Dorado

COPIA

NOTARIO PÚBLICO OCTAVO

30

Tels.: 264·6270
264-3676
213-8028

Fax: 264·3506
Emai\: notariaoclava®cw¡ranmna.nel

enero 15
ESCRITURA No. ______ DE _ __ DE ___ _ ____ DE 20

POR LA CUAL:
DECLARACION NOTARIAL DE LOS SEÑOBES

NI COLAS GONZALEZ REVILLA JURADO, CARLOS MOT'l'A,

NI COLAS GONZALEZ REVILLA PAREDES Y JtJlW CHING.

REPUBUCA DE PANAMA
PAPEL NOTARIAL

- ----- ~\...~~. :'.ü.:_•J! ·:~~s.J,~B!

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

. --ÑO TARIA OCTAVA DEl. CIRCUITO DE PANAMA

-------------------DECLARACIÓN NOTARIAL -------- - ------------------

En la Ciudad de Panamá, Capital de la República y Cabecera del

Circuito Notarial del mismo nombre, hoy treinta (30) del mes de

enero del año dos mil quince (2,015), ante mí, VICTOR ~L ALDANA

APARICIO, Notario Público Octavo del Circuito Notarial de la

provincia de Panamá, portador de la cédula de identidad personal

número cuatro- ciento siete- seiscientos veintisiete (4-107-627),

comparecieron personalmente NICOLÁS GONZÁLEZ REVILLA JURADO, varón,

panameño, mayor de edad, vecino de esta ciudad, portador de la

cédula de identidad personal número cuatro - setenta y cinco -

setecientos cincuenta y dos (4-75-752) f CARLOS MOTTA, varón,

panameño, mayor de edad, vecino de esta ciudad, portador de la

cédula de identidad personal ocho - quinientos doce - setecientos

setenta y dos (8-512-772) 1 NICOLÁS GONZÁLEZ REV:ILLA PAREDES, varón,

panameño, vecino de esta ciudad, mayor de edad, portador de la

cédula de identidad personal número ocho- trescientos sesenta y

siete- cincuenta y dos (8-367-52), y JUAN CHING varón, panameño,

mayor de edad, portador de la cédula de identidad personal número

ocho- cuatrocientos sesenta y seis - trescientos diecinueve (8-466-

319), Presidente, Tesorero, Gerente General y Gerente Financiero,

respectivamente de la sociedad CABLE ONDA, S.A., sociedad anónima

debidamente inscrita a la Ficha doscientos treinta y ocho mil

seiscientos veintiséis (238626), Rollo treinta mil trescientos

noventa y cuatro (30394) e Imagen cero cero cero dos (0002) de la

Sección de Micropelículas Mercantil del Registro Público, todos con

domicilio en Urbanización Costa del Este, Avenida La Rotonda y

Paseo del Mat, Edificio PH GMT, piso cuatro (4), co:t·regimiento de

28. Juan Diaz, Distrito y Provincia de Panamá, personas a quienes

29. conozco y a fin de dar cumplimiento a las disposiciones contenidas

so. en el Acuerdo Siete- Cero Dos (7-02) de catorce (14) de Octubre de

1. dos mil dos (2002) de la Comisión Nacional de Valores de la

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

:1.6.

11.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

República de Panamá, por este medio dejan constancia bajo la

gravedad del juramento conforme el contenido del Artículo

trescientos ochenta y cinco (385} del Texto único del Código Penal,

Gaceta Oficial número veintiséis mil quinientos diecinueve (26,519)

de veintiséis (26) de abril de dos mil diez (2010), que tipifica el

delito de falso testimonio, prometiendo decir la verdad y

manifestando lo siguiente: ---- - - ------- - - -----------------------­

a. Que cada uno de los firmantes ha revisado el Estado Financiero

Anual de CABLE ONDA, S.A., correspondiente al año dos mil catorce

(2014) . ------------ - ------------- - --·--- --- - - - ------------------

b. Que a sus juicios, los Estados Financieros no contienen

informaciones o declaraciones falsas sobre hechos de importancia,

ni omiten información sobre hechos de importancia que deban ser

divulgados en virtud del Decreto Ley uno (1) de mil novecientos

noventa y nueve (1999) y sus reglamentos, o que deban ser

divulgados para que las declaraciones hechas de dicho informe no

sean tendenciosas o engañosas a la luz de las circunstancias en las

que fueron hechas. - - --­

c. Que a sus juicios los Estados Financieros Anuales y cualquier

otra información financiera incluida en los mismos, representan

razonablemente en todos sus aspectos la condición financiera y los

resultados de las operaciones de CABLE ONDA, S.A., para el periodo

correspondiente del cero uno (01) de enero de dos mil catorce

(2014) al treinta y uno (31) de diciembre de dos mil catorce

(2014).

d. Que los firmantes : -- ­

d.l Son responsables del establecimiento y mantenimiento de

controles internos en la empresa; ------------------------------- -­

d.2 Han diseñado los mecanismos de control interno que garanticen

REPUBLICA DE PANAMA
PAPEL NOTARIAL ---­.' . - . ~ .

..... -i ----· r--.
1.

que toda la información de importancia sobre CABLE ONDA, S.A. y sus

2.
subsidiarias consolidadas, sean hechas de su conocimiento,

3.
particularmente durante el periodo en el que los reportes han sido

4. preparados. - -------------------------------- - ---------------------

5.
d.3 Han evaluado la efectividad de los controles internos de CABLE

6.
ONDA, S.A., dentro de los noventa (90) dias previos a la emisión de

7.
los Estados Financieros.--

8.
d. 4 Han presentado en los Estados Financieros sus conclusiones

9.
sobre la efectividad de los controles internos con base en las

10.
evaluaciones efectuadas a esa fecha. ----------------- - ------------

11.
e. Que cada uno de los firmantes ha revelado a los auditores de

12. CABLE ONDA, S.A., lo siguiente : --------------------------------

13.
e.l Todas las deficiencias significativas que surjan en el marco

14.
del diseño y operación de los controles internos, que puedan

15.
afectar negativamente la capacidad de CABLE ONDA, S.A., para

16.
registrar, procesar y reportar información financiera, e indicando

17. a los auditores cualquier debilidad existente en los controles

18. internos. ------------------------ - ------------------ - - - - - - - - ----

19. e. 2 Cualquier fraude, de importancia o no, que involucL·e a la

20. administración u otros empleados que ejerzan un rol significativo

21. en la ejecución de los controles internos de CABLE ONDA, S.A .. ----

f. Que cada uno de los firmantes ha revelado a los auditores

23. externos la existencia o no de cambios significativos en los

24. controles internos CABLE ONDA, S.A., o cualquier otros factores que

25. puedan afectar en forma importante tales controles con

2e. posterioridad a la fecha de evaluación, incluyendo la formulación

27. de acciones correctivas con respecto a eficiencias o debilidades de

28. importancia dentro de la empresa.

29. Esta declaración la hacemos para ser presentada ante la Conüsión

30. Nacional de Valores. --------------- - - --- ------ - - - ----- - - ---------

1. =====-=====~=-====== **** =====e==

2. LEI DA como l e f ue l a misma en presenci a de los tes t i gos

3. i nstrumental es, SELIDETH DE LEON , con cédul a de ident i dad personal

4. número seis- cincuenta y nueve- c iento cuarenta y siete (6-59-147)

5. y ROBERTO GARRIDO V.ISUETTE, portador de la cédula de identidad

6. personal número ocho- ciento noventa y uno- seiscientos cincue nt a y

7. uno (8-191 -651) , ambos panameños, mayores de edad y vecinos de

8. es t a c i udad, a quiene s conozco y son há biles para e j ercer e l

9. cargo , l a encont r ó c onforme, le i mpartió su aprobaci ón y la f irma

10. para constancia, j unto con los testigos menci onados , por ante mi,

11. e l Notar io que doy fe . ------------ - - ----- ------- ----------- - ------

12.

\ ?~j) 13.

#-14.

NrCOLÁS GONZÁLEZ ro!~ JURADO 15.

16.

~~ 17.

18.
NICOLÁS PAREDES

1.9. ébl
20.

21.

22.
GARRIDO VISUETTE

23.

:24.

25.

26.

27.

28.

29.

30.

