

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	16
[210000] Estado de situación financiera, circulante/no circulante.....	19
[310000] Estado de resultados, resultado del periodo, por función de gasto.....	21
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	22
[520000] Estado de flujos de efectivo, método indirecto	24
[610000] Estado de cambios en el capital contable - Acumulado Actual.....	26
[610000] Estado de cambios en el capital contable - Acumulado Anterior	29
[700000] Datos informativos del Estado de situación financiera	32
[700002] Datos informativos del estado de resultados	33
[700003] Datos informativos- Estado de resultados 12 meses.....	34
[800001] Anexo - Desglose de créditos	35
[800003] Anexo - Posición monetaria en moneda extranjera	37
[800005] Anexo - Distribución de ingresos por producto.....	38
[800007] Anexo - Instrumentos financieros derivados	39
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	40
[800200] Notas - Análisis de ingresos y gastos	44
[800500] Notas - Lista de notas.....	45
[800600] Notas - Lista de políticas contables.....	74
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	88

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

Resultados del Tercer Trimestre 2021 incluyen:

- *Ingresos incrementan 23.2%.*
- *EBITDA del trimestre 29.5 millones.*
- *Utilidad antes de operaciones discontinuas de 38.1 millones.*
- *Venta de estaciones del interior en seguimiento de la estrategia*
- *Amortización anticipada de 100.8 millones el 20 de octubre pasado.*

El Lic. Juan Aguirre, Director General del Grupo Radio Centro comentó: Grupo Radio Centro muestra una recuperación continua y espera se mantenga durante el resto del año, tanto en ingresos como en EBITDA, gracias a los esfuerzos de la todos sus colaboradores.

El Grupo ha dado pasos importantes en la implementación de su estrategia de enfocar sus actividades en las estaciones de FM de la Cd de México, a través de la monetización de sus estaciones del interior, mejorando el perfil de deuda y optimizando costos. La reactivación de mercado, gracias al control de la pandemia del COVID-19 es un motor importante de la mejora en resultados de la operación por lo que estamos optimistas del futuro.

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

Grupo Radio Centro, S.A.B. de C.V. es una sociedad anónima bursátil de capital variable constituida de conformidad con las leyes de México. Por más de 50 años, hemos sido la radiodifusora líder en términos de participación de audiencia, en la Ciudad de México y contamos con más de 74 años en el mercado. Las principales actividades de Grupo Radio Centro son la producción y transmisión de programas musicales y de entretenimiento, noticias, programas hablados y de entrevistas, reporte de tráfico y eventos especiales.

Nuestros ingresos se derivan principalmente de la venta de tiempo aire comercial a agencias de publicidad, negocios y gobierno.

En México, Grupo Radio Centro actualmente es concesionario de estaciones de radio en la Ciudad de México y algunas plazas en el interior de la República Mexicana, realiza transmisiones de la estación de televisión comercial mexicana XHFAMX-TDT, “La Octava”, en la Ciudad de México, Guadalajara y Oaxaca.

Los ingresos de la Compañía se derivan principalmente de los ingresos por transmisión, consistentes en la venta de tiempo aire comercial a agencias de publicidad, negocios y gobierno. Grupo Radio Centro no cuenta con algún ingreso relevante distinto a aquel derivado de su actividad principal. Las ventas de tiempo aire varían en el transcurso del año y son generalmente más altas en el cuarto trimestre del año y más bajas en el primer trimestre.

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

La estrategia de la Compañía es generar valor para accionistas e inversionistas optimizando el flujo de efectivo de sus operaciones y manteniendo su posición líder en el mercado. La Compañía está enfocada a mantener su posición actual como el principal grupo radiodifusor de la Ciudad de México y extender su participación en el país, ofreciendo a los anunciantes las estaciones de radio que ocupan los primeros lugares de audiencia en los principales formatos, incluyendo los siguientes:

Cumbia – Vallenato

Deportes

Grupera - Diversos Géneros Musicales

Juvenil - Orientadas a la Juventud

Música Contemporánea en Español

Música Contemporánea en Inglés

Música del Recuerdo en Español

Música del Recuerdo en Inglés (Rock Clásico)

Música en Inglés

Noticias

Programas Hablados y de Entrevistas

Reporte de Tráfico

Música Variada

Mediante el mantenimiento de su sólida presencia en los principales formatos, la administración considera que la Compañía maximizará su participación en los presupuestos totales destinados para publicidad radiofónica. La administración basa dicha consideración en los siguientes fundamentos: (i) los ingresos de una

radiodifusora están correlacionados con su capacidad para maximizar el número de radioescuchas dentro de determinados parámetros demográficos y (ii) las estaciones de la Compañía actualmente cubren casi todos los segmentos demográficos de la audiencia de radio que buscan los anunciantes.

Además, a través de la administración de sus estaciones como un portafolio y ofreciendo un amplio rango de paquetes publicitarios, la Compañía considera que se distingue de sus competidores, ya que no pueden ofrecer una cobertura integral de los radioescuchas en México. La Compañía ofrece a los anunciantes exposición a las audiencias específicas que corresponden a los perfiles demográficos que los anunciantes buscan y proporciona, a elección de los anunciantes, tanto una exposición a una audiencia específica como a una audiencia amplia a través de un rango completo de grupos de clases de ingresos y edades.

Con el fin de maximizar la participación en la audiencia de su cartera de estaciones, la Compañía reconoce la necesidad de responder adecuadamente a los requerimientos de sus radioescuchas y anunciantes, ajustando oportunamente sus estaciones a las cambiantes circunstancias del mercado. La Compañía administra su cartera de estaciones mediante el equilibrio de la mezcla de los formatos de sus estaciones para corresponder a las necesidades del mercado y siendo proactiva en la administración del formato de cada estación y ajustándose constantemente a la evolución de su segmento particular de mercado.

La Compañía actualmente produce casi toda la programación para las estaciones que posee u opera. La Compañía también provee de programación a su cadena de estaciones afiliadas.

La estrategia de programación de la Compañía es ajustar y dirigir el formato de cada una de sus estaciones de radio a segmentos demográficos concretos y bien definidos buscados por los anunciantes. Asegurándose de que sus programaciones permanezcan actualizadas y vigentes a fin de que reflejen las cambiantes tendencias y gustos de su auditorio.

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

Los inversionistas deben tomar en consideración, así como analizar y evaluar toda la información contenida en el Reporte Anual más recientemente publicado y, en especial, los factores de riesgo que se mencionan a continuación. Estos factores no son los únicos inherentes a los Valores de la Compañía. Aquellos que a la fecha del presente Reporte se desconocen, o aquellos que no se consideran actualmente como relevantes, de concretarse en el futuro podrían tener un efecto adverso significativo sobre nuestra liquidez, operaciones o situación financiera, y, por lo tanto, el precio de mercado de nuestras Acciones Serie A podría disminuir y los inversionistas podrían perder parte o la totalidad de su inversión.

Empresa Controladora

Somos una empresa controladora que lleva a cabo sus actividades a través de sus subsidiarias directas e indirectas. Por lo anterior, nuestro principal activo son las acciones representativas del capital social de nuestras subsidiarias. Las subsidiarias llevan a cabo la prestación de los servicios de comercialización de tiempo aire, de radiodifusión, de servicios administrativos y técnicos.

COVID - 19

La crisis sanitaria y económica provocada por la epidemia de enfermedad generada por el virus SARS-CoV2 (COVID-19) ha afectado a diversas empresas de consumo alrededor del mundo y del país, llevando a compañías renombradas en Estados Unidos a bancarrota y afectando de forma severa los resultados de empresas mexicanas. Esta situación sin precedentes se ha traducido en caídas drásticas en los ingresos de la Compañía, considerando que la mayoría de sus clientes han reducido en forma extrema su presupuesto destinado a publicidad en estos momentos difíciles. Si la Compañía no alcanza a cumplir con sus metas de ventas o si esta situación continúa por un largo tiempo, podría tener un efecto adverso significativo sobre nuestra liquidez, operaciones o situación financiera.

Retos derivados de la Reestructura

La Reestructura iniciada en el segundo semestre de 2019, así como los acuerdos adoptados con los tenedores de los Certificados el 24 de julio de 2020, contemplan la enajenación de activos no estratégicos para realizar las amortizaciones de los Certificados, así como una reducción de costos para mejorar el perfil financiero y aumentar los márgenes de operación. El proceso de reestructuración presenta riesgos diferentes a los que no hemos estado previamente expuestos y la monetización de los activos dependerá de las condiciones de mercado y el entorno económico.

Nuevos Competidores o Disminución de la Popularidad

La radiodifusión en México es altamente competitiva, y la popularidad de la programación, que es un factor importante en las ventas publicitarias, es altamente susceptible al cambio. No es posible asegurar que la creciente competencia dentro de un formato determinado, o la disminución en la popularidad de este, no disminuirán nuestra participación total de audiencia en un futuro. Enfrentamos intensa competencia por los ingresos de transmisión tanto de la televisión como de diversos medios impresos por los ingresos publicitarios. Si no podemos responder a un incremento en la competencia o a una disminución en la popularidad de cualquiera de nuestros formatos de radio, nuestros ingresos y utilidades podrían sufrir consecuencias materiales adversas.

Concesión de Televisión

La participación en un canal de TV conlleva riesgos a los que no hemos estado previamente expuestos y presenta riesgos diferentes a las estaciones de radio, nuestro potencial de éxito dependerá de las condiciones

de mercado, competencia, entorno económico, etc. No podemos predecir si o cuándo tendremos éxito o si nuestras operaciones en televisión serán rentables.

Clientes Clave

Nuestros clientes individuales más grandes al 30 de septiembre de 2021, de 2020 y de 2019, corresponden a tiendas de autoservicio. Ningún otro cliente de manera individual representó más del 10% de nuestros ingresos por transmisión consolidados en 2021, 2020 y 2019. No podemos asegurar que nuestros clientes clave continuarán comprándonos publicidad a los niveles actuales o en absoluto. La pérdida de nuestra relación con cualquiera de nuestros principales clientes podría tener un efecto material adverso sobre nuestros resultados de operaciones.

Estacionalidad de las Ventas

Nuestros ingresos por ventas publicitarias, los cuales reconocemos cuando la publicidad es transmitida, generalmente son más altos en el cuarto trimestre del año debido al alto nivel de publicidad durante la temporada de fin de año. De acuerdo con lo anterior, nuestros resultados de operación dependen de una forma desproporcionada de los ingresos reconocidos en el cuarto trimestre, y, por consiguiente, un bajo nivel en los ingresos por publicidad en el cuarto trimestre podría tener un efecto material adverso sobre nuestros resultados de operación para el año.

Regulación del Instituto Federal de Telecomunicaciones

Nosotros, al igual que todos los concesionarios de radio mexicanos, estamos sujetos a los reglamentos de diversas dependencias gubernamentales mexicanas. Como resultado de dichos reglamentos, las concesiones de radio están sujetas a revisión y posible revocación en caso incumplimiento a lo establecido en el título de concesión correspondiente y en la legislación aplicable.

Prórroga de las Concesiones

Para transmitir radio comercial en México, un radiodifusor debe contar con una concesión. El IFT tendrá la facultad de renovar las concesiones a los concesionarios que han cumplido con las leyes correspondientes, por lo que esperamos que nuestras futuras solicitudes para la prórroga de nuestras licencias sean aprobadas, ya que el actual concesionario tiene preferencia sobre terceros. Sin embargo, si no pudiéramos prorrogar nuestras concesiones en el futuro, nuestro negocio podría verse afectado significativamente.

Limitaciones conforme a los Certificados

Los Certificados contienen obligaciones de dar, hacer y de no hacer, incluyendo obligaciones de mantener ciertos límites de endeudamiento, pago de dividendos u otras distribuciones, fusionarse en ciertas circunstancias y otras obligaciones. En términos de los Certificados, y con motivo de la segunda actualización se debe cumplir con: (i) la Razón de Cobertura de Intereses Consolidada (UAFIDA Consolidada / Intereses

Pagados) determinada para cada trimestre y (ii) la cobertura de deuda (Deuda con Costo Financiero Consolidada / UAFIDA Consolidada por los doce 12 (doce) meses anteriores que terminen en dicho trimestre), determinada para cada trimestre. La falta de cumplimiento a estas obligaciones podría afectar la capacidad de la Compañía para obtener financiamiento adicional.

Incumplimiento del Pago de Pasivos

A la fecha del presente hemos obtenido las autorizaciones y dispensas y/o hemos cumplido con las obligaciones contenidas en los Certificados y financiamientos bancarios. Ante cualquier incumplimiento en el pago de cualquier cantidad de principal o intereses, bajo dichos pasivos, los acreedores están facultados para dar por vencidas anticipadamente las obligaciones a cargo de GRC, y hacer exigible el pago del saldo insoluto de los financiamientos.

Tasas de interés

La Entidad se encuentra expuesta a riesgos en tasas de interés en relación con los Certificados y créditos bancarios por pagar a largo plazo debido a que algunos de éstos devengan intereses a tasa variable. En relación con el riesgo asociado a los Certificados ninguna cobertura o contrato de instrumentos financieros fue hecho durante el periodo de referencia de los estados financieros consolidados.

Accionistas de Control

Ciertos miembros de la Familia Aguirre controlan efectivamente la administración y las decisiones de los accionistas, al ser propietarios de la mayoría de las acciones, y sus intereses pueden diferir de los intereses de otros accionistas.

Los tenedores de CPO's no tienen derecho a asistir a las asambleas de accionistas y no tienen derechos de voto. Los tenedores de CPO's no tienen derechos de voto con respecto a las Acciones Serie A subyacentes. Conforme al contrato de fideicomiso en términos del cual se emiten los CPO's, el fiduciario con respecto a los CPO's votará las Acciones Serie A que se mantengan en el fideicomiso de la misma manera que la mayoría de las Acciones Serie A que no se mantienen en el fideicomiso y que son votadas en la asamblea de accionistas correspondiente. Los tenedores de los CPO's no tienen derecho a asistir ni a dirigirse a nuestras asambleas de accionistas

Disposiciones Estatutarias

Nuestros estatutos sociales incluyen ciertas disposiciones que podrían retrasar, diferir o prevenir que un tercero nos adquiera, a pesar del posible beneficio para nuestros accionistas. Estas disposiciones incluyen restricciones sobre la adquisición, sin la aprobación del Consejo de Administración, de nuestras acciones u otros valores que representen el 30% o más de nuestro capital social y restricciones sobre contratos u otros acuerdos, sin la aprobación del Consejo de Administración, para el ejercicio de los derechos de voto con respecto a las acciones que representen el 30% o más de nuestro capital social.

Fluctuación del precio de las Acciones

El precio de mercado de las Acciones Serie A podría experimentar volatilidad y fluctuaciones por varios factores, incluyendo algunos de los cuales se encuentran fuera de control de la Compañía, independientemente del desempeño operativo de la misma. Estos factores incluyen entre otros: (i) cambios en la valuación de mercado de empresas que ofrecen servicios y productos similares; (ii) diferencia entre los resultados reales y los esperados por los inversionistas; (iii) crecimiento de la competencia; (iv) condiciones económicas y políticas en México y otros países; (v) cambios en la regulación aplicable al sector y a la Compañía; (vi) ventas futuras de las Acciones.

Asimismo, la BMV podría suspender la cotización de las Acciones, o incluso cancelarla, en caso de que la Compañía no sea capaz de cumplir con los requisitos de mantenimiento, de conformidad con la Ley del Mercado de Valores, las Disposiciones y cualquier otra regulación en materia de valores que le resulte aplicable a la Compañía de tiempo en tiempo.

Mercado para los Certificados

El mercado secundario para los Certificados es limitado y existe la posibilidad de que dicho mercado no se desarrolle. Existen diversos factores a los que está sujeto el precio al cual se negocian los Certificados, como el nivel de las tasas de interés en general y las condiciones del mercado de instrumentos similares.

Condiciones Económicas Adversas

Las condiciones adversas de la economía global, y en particular la desaceleración de las economías de Estados Unidos y México, podrían afectar negativamente nuestra liquidez, negocio, y los resultados de operación, y puede afectar a una parte de nuestra base de clientes. En respuesta a las condiciones actuales de mercado, los clientes pueden optar por hacer una menor inversión publicitaria, para disminuir o cancelar sus gastos en nuestros servicios o buscar términos contractuales más favorables para ellos. Las condiciones económicas adversas pueden también generarnos un incremento en el número de clientes que no puedan pagar los servicios que les brindamos. Si estos eventos ocurrieran, podrían tener un efecto adverso importante en nuestro negocio y en los resultados de operación.

Resultados de las operaciones y perspectivas [bloque de texto]

Resultados del tercer trimestre y nueve meses de 2021

Los resultados del Tercer Trimestre de 2021 incluyen:

- *Ingresos incrementan 23.2%.*
- *EBITDA del trimestre 29.5 millones.*
- *Utilidad antes de operaciones discontinuas de 38.1 millones.*
- *Venta de estaciones del interior en seguimiento de la estrategia*
- *Amortización anticipada de 100.8 millones el 20 de octubre pasado.*

El Lic. Juan Aguirre, Director General del Grupo Radio Centro comentó: Grupo Radio Centro muestra una recuperación continua y espera se mantenga durante el resto del año, tanto en ingresos como en EBITDA, gracias a los esfuerzos de todos sus colaboradores. El Grupo ha dado pasos importantes en la implementación de su estrategia de enfocar sus actividades en las estaciones de FM de la Cd de México, a través de la monetización de sus estaciones del interior, mejorando el perfil de deuda y optimizando costos. La reactivación de mercado, gracias al control de la pandemia del COVID-19 es un motor importante de la mejora en resultados de la operación por lo que estamos optimistas del futuro.

Resultados del Tercer Trimestre

Los ingresos por transmisión de la Compañía para el tercer trimestre de 2021 sumaron Ps. 165.6 millones, que representan un incremento del 23.2% cuando se comparan con los Ps. 134.4 millones reportados en el tercer trimestre de 2020, este incremento se debió principalmente a una mayor inversión publicitaria de los clientes de la Compañía.

Los gastos por transmisión de la Compañía (excluyendo depreciación y amortización) para el tercer trimestre de 2021 alcanzaron la cifra de Ps. 121.5 millones, un incremento del 19.2% comparados con los Ps. 102.0 millones reportados para el tercer trimestre de 2020. Esta variación en el tercer trimestre de 2021 se debió principalmente al registro de mayores gastos relacionados con el incremento en los ingresos por transmisión.

Los gastos de depreciación y amortización de la Compañía para el tercer trimestre de 2021 totalizaron Ps. 22.1 millones, una disminución del 28.0% comparados con Ps. 30.7 millones reportados para el tercer trimestre de 2020.

Otros gastos, netos, de la Compañía para el tercer trimestre de 2021 fueron Ps. 14.5 millones, representando una disminución de 27.1% comparados con otros gastos, netos de Ps. 19.9 millones reportados para el mismo periodo de 2020.

La utilidad de operación de la Compañía para el tercer trimestre de 2021 fue de Ps. 7.4 millones, comparada con una pérdida de Ps. 18.2 millones reportada para el tercer trimestre de 2020.

Los costos financieros de la Compañía para el tercer trimestre de 2021 totalizaron Ps. 37.8 millones, lo que representó un incremento del 18.6% comparados con Ps. 31.8 millones reportados en el tercer trimestre de 2020. Este incremento se debió principalmente al incremento de la tasa TIIE, compensado parcialmente por la disminución del pasivo bancario y de Cebures.

En el tercer trimestre de 2021, la Compañía reportó una utilidad antes de operaciones discontinuas por 38.1 millones comparada con una pérdida de Ps. 45.2 millones reportada para el mismo periodo de 2020.

En el tercer trimestre de 2021, la Compañía registró una pérdida por venta de estaciones de Ps. 683.3 millones como consecuencia de la aplicación a resultados de los valores del crédito mercantil y valor de las concesiones correspondiente. Es importante mencionar que la aplicación de este intangible no genera salida de efectivo.

Como resultado de lo anteriormente comentado, en el tercer trimestre de 2021 la Compañía reportó una pérdida neta de Ps. 645.2 millones comparada con una pérdida neta de Ps. 39.2 millones reportada para el tercer trimestre de 2020.

Resultado de los nueve meses

Los ingresos por transmisión de la Compañía para los nueve meses terminados el 30 de septiembre de 2021, fueron de Ps. 419.3 millones, representando un incremento del 7.4% cuando se comparan con Ps. 390.5 millones reportados para el mismo período de 2020. Este incremento en los ingresos por transmisión se atribuyó principalmente a una mayor inversión publicitaria de los clientes de la Compañía.

Los gastos por transmisión de la Compañía (excluyendo depreciación y amortización), para los primeros nueve meses de 2021 sumaron Ps. 344.1 millones, una disminución del 12.2% cuando se comparan con los Ps. 391.7 millones reportados para el mismo periodo de 2020. Esta disminución en gastos por transmisión se debe a que con el fin de eficientar su operación, la Compañía ha hecho esfuerzos importantes para disminuir gastos sin afectar la calidad de sus servicios que han resultado en menor pago de servicios contratados, así como de costo de personal y honorarios principalmente.

Los gastos de depreciación y amortización de la Compañía para los primeros nueve meses de 2021 totalizaron Ps. 72.7 millones, una disminución del 16.0% comparados con Ps. 86.6 millones reportados para el mismo periodo de 2020.

Otros gastos, netos, de la Compañía para los primeros nueve meses de 2021 fueron de Ps. 40.7 millones, 49% menores que los Ps. 80.3 millones reportados para el mismo período de 2020.

Para los nueve meses terminados el 30 de septiembre de 2021, la Compañía registró una pérdida de operación, excluyendo operaciones discontinuas, de Ps. 38.3 millones comparada con una pérdida de operación, excluyendo operaciones discontinuas, de Ps. 168.2 millones reportada para el mismo periodo de 2020.

Los costos financieros de la Compañía para los primeros nueve meses de 2021 totalizaron Ps. 115.1 millones, una disminución del 12.2% cuando se comparan con los Ps. 131.2 millones reportados para el mismo periodo de 2020. Esta disminución fue principalmente atribuida a menores gastos por intereses como resultado de la disminución en el pasivo bancario y de Cebures de la Compañía.

Para los primeros nueve meses finalizados el 30 de septiembre de 2021, la Compañía reportó una pérdida antes de la Pérdida por operaciones discontinuas de Ps. 93.1 millones comparada con una pérdida de Ps. 297.8 millones reportada en el mismo periodo de 2020.

Como se comentó en el trimestre, la Compañía reportó una pérdida por resultado de operaciones discontinuas de Ps. 686.1 millones para los primeros nueve meses de 2021 como consecuencia de la aplicación a resultados de los valores del crédito mercantil y valor de las concesiones. Los resultados acumulados muestran la reclasificación de Ps. 28.0 millones de ingresos por transmisión del segundo trimestre a resultado por

operaciones discontinuas. Es importante mencionar que la aplicación de este intangible no genera salida de efectivo. El resultado por operaciones discontinuas en los primeros nueve meses del año anterior muestran una utilidad de 387.1 millones.

Como resultado de los factores comentados anteriormente, la pérdida neta de la Compañía para los primeros nueve meses de 2021 fue de Ps. 779.3 millones, comparada con una utilidad neta de Ps. 89.3 millones reportada para el mismo periodo de 2020.

Otros Asuntos:

El 11 de octubre de 2021, la Compañía anunció que en términos del Numeral 11 "Amortización del Principal (I) Amortización Parcial Anticipada Obligatoria" del Título que Ampara las Emisiones de los Certificados Bursátiles identificados con clave de pizarra RCENTRO 16, RCENTRO 17 Y RCENTRO 17-2 (LOS "CERTIFICADOS BURSÁTILES"), llevaría a cabo una amortización parcial anticipada por la cantidad de Ps. 100.8 millones misma que se llevó a cabo el 20 de octubre y que se distribuyó de la siguiente manera: Ps. 30.5 millones para la Emisión RCENTRO 16, Ps. 45.1 millones para la Emisión RCENTRO 17 y Ps. 25.2 millones para la Emisión RCENTRO 17-2.

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

La principal fuente de liquidez de la Compañía es el flujo de efectivo proveniente de sus operaciones. Las actividades operativas de la Compañía utilizaron Ps. 20.4 millones en 2021, utilizaron Ps. 209.6 millones en 2020, y utilizaron Ps. 57.9 millones en 2019.

El capital de trabajo al 30 de septiembre de 2021 fue de Ps. 381.7 millones, al 31 de diciembre de 2020 fue de Ps. 256.9 millones y al 31 de diciembre de 2019 fue de Ps. 68.8 millones.

El 16 de abril de 2020, se celebró un contrato de compraventa de acciones representativas del capital social de LP Música, S. A. de C. V. ("LP Música"), sociedad subsidiaria de Grupo Radio Centro, titular de la concesión para usar comercialmente la frecuencia de radiodifusión 97.7 con distintivo XERC-FM, en la Ciudad de México, la contraprestación pactada de esta operación fue por un monto de Ps.400 millones.

El 22 de mayo de 2019 la Compañía hizo del conocimiento del público inversionista que suscribió la monetización de sus activos en Los Ángeles con el objeto de incrementar su liquidez y mejorar su perfil de deuda.

A pesar de que la Compañía actualmente espera poder satisfacer sus necesidades de capital de trabajo en 2021 con flujo de efectivo proveniente de sus operaciones, no existe la certeza de que la Compañía no necesitará de préstamos bancarios.

El 13 de diciembre de 2016, la Compañía obtuvo la autorización de la CNBV para llevar a cabo un programa de emisión de certificados bursátiles por un importe de hasta Ps. 1,800 millones, de los cuales se han colocado Ps. 1,650,649 millones, mediante tres emisiones: (i) el 16 de diciembre de 2016 se colocaron los CBs RCENTRO 16 por un monto de Ps. 500 millones; (ii) el 2 de mayo de 2017 se colocaron los CBs RCENTRO 17 por un monto de Ps. 738.149 millones; (iii) el 2 de mayo de 2017 se colocaron los CBs 17-2 por un monto de Ps. 412.500 millones. Los recursos obtenidos por dichas emisiones, una vez descontados los costos de programa y emisión correspondientes, fueron destinados al pago total de los certificados bursátiles anteriores de la Compañía, así como para la liquidación del saldo insoluto de un crédito que GRC tenía celebrado con Credit Suisse, que resultó de la fusión con dos sociedades y para el prepago del saldo insoluto de un crédito que GRC tenía celebrado con Banco del Bajío.

Al cierre del 31 de diciembre de 2020, 2019, y 2018, el nivel de apalancamiento de la Compañía fue de 1.21x, 1.43x, y 1.00x respectivamente. El índice máximo aceptado por los Certificados es de 1.25x; los tenedores de los Certificados aprobaron las dispensas correspondientes. Con motivo de los acuerdos adoptados en las asambleas de tenedores el 24 de julio de 2020 se eliminó la obligación del Emisor de mantener cierto nivel de apalancamiento de la Compañía; así mismo, cabe destacar que los Certificados contemplan que el Emisor no incurra o asuma deuda garantizada o quirografaria fuera del curso ordinario o que exceda Ps. 50 millones.

La Compañía no tiene instrumentos financieros contratados.

La deuda con costo de la Compañía al 30 de septiembre de 2021 es como sigue:

Deuda	Saldo	Tasa	Vencimiento	Amortización	Pago de Intereses	Garantía
CBs 16	460,431	Fija 10.15%	1/dic/2028	Calendarizada	Cada 182 días	Prenda Estaciones en Garantía, Prenda Estaciones de Provincia, Prenda sobre Marcas, Hipotecas Radio y en su caso, Hipoteca TV.
CBs 17	674,878	TIIE + 3.45	1/dic/2028	Calendarizada	Cada 28 días	Prenda Estaciones en Garantía, Prenda Estaciones de Provincia, Prenda sobre Marcas, Hipotecas Radio y en su caso, Hipoteca TV.
CBs 17-2	382,064	Fija	1/dic/2028		Cada	Prenda Estaciones en

		10.95%		Calendarizada	182 días	Garantía, Prenda Estaciones de Provincia, Prenda sobre Marcas, Hipotecas Radio y en su caso, Hipoteca TV.
Costos de Emisión por devengar	(18,037)					
Banco del Bajío, S.A.	42,311	TIIIE + 5.0	27/oct/2027	Mensual	Mensual	Hipotecaria
Banco del Bajío, S.A.	6,145	TIIIE + 5.0	23/jul/2028	Mensual	Mensual	Hipotecaria
Banco del Bajío, S.A.	12,540	TIIIE + 5.0	13/ago/2023	Mensual	Mensual	Hipotecaria
Banco del Bajío, S.A.	11,538	TIIIE + 5.0	10/oct/2028	Mensual	Mensual	Hipotecaria
Banco del Bajío, S.A.	41,149	TIIIE + 4.0	22/ago/2024	Mensual	Mensual	Hipotecaria
TOTAL	1,613,019					

Amortización anticipada: la Emisora tendrá el derecho a amortizar totalmente, los Certificados durante la vigencia de la Emisión, a un precio por certificado igual al precio limpio calculado mediante el promedio aritmético de los últimos 30 (treinta) días previos a la notificación de la fecha de amortización anticipada proporcionado por el Proveedor Integral de Precios, S.A. de C.V. (PIP) y Valuación Operativa y Referencias de Mercado, S.A. de C.V. (VALMER).

Los Certificados incluyen condiciones que de no cumplirse podrían ser causa de vencimiento anticipado, lo que causaría que los tenedores de los Certificados puedan dar por vencido el plazo fijado y exigir el pago inmediato del saldo insoluto de la Emisión incluyendo principal y accesorios. Entre otras, son causa de vencimiento anticipado: (a) falta de pago oportuno de los intereses, (b) proporcionar información falsa o incorrecta al Representante Común o a los tenedores, (c) insolvencia de GRC o cualquiera de sus subsidiarias, (d) expropiación o intervención de activos de GRC o cualquiera de sus subsidiarias que afecte de manera

adversa las operaciones o la situación financiera de la Compañía afectando su capacidad de pago y solvencia, (e) si ocurre un cambio de control, (f) vencimiento anticipado de alguna de las emisiones de los Certificados, (g) incumplimiento de las obligaciones bajo las garantías y el fideicomiso de pago.

Durante 2021, el principal uso de los fondos de la Compañía, distintos a fines operativos y gastos de capital, fueron los pagos de principal e intereses derivados de los Certificados Bursátiles y de los préstamos bancarios con Banco del Bajío, los cuales, en conjunto ascienden a la cantidad de Ps. 172.8 millones.

Durante 2020, el principal uso de los fondos de la Compañía, distintos a fines operativos y gastos de capital, fueron los pagos de principal e intereses derivados de los Certificados Bursátiles y de los préstamos bancarios con Banco del Bajío, los cuales, en conjunto ascienden a la cantidad de Ps. 389.1 millones.

Derivado de los acuerdos adoptados en las asambleas generales de Tenedores del 24 de julio de 2020, el 24 de marzo de 2021, la Compañía llevó a cabo una amortización parcial anticipada de los Certificados Bursátiles por un importe de Ps.8 millones, el 3 de agosto de 2020, también realizó una amortización parcial anticipada por un importe de Ps.200 millones.

Durante 2019, el principal uso de los fondos de la Compañía, distintos a fines operativos y gastos de capital, fueron los pagos de intereses derivados de los Certificados, así como los pagos de principal e intereses derivados de los préstamos con Banco del Bajío, los cuales, en conjunto ascienden a la cantidad de Ps. 274.5 millones.

Grupo Radio Centro puede recomprar eventualmente sus acciones en circulación si las condiciones del mercado y otras consideraciones importantes hacen apropiadas dichas recompras.

Grupo Radio Centro invierte su efectivo en caja generalmente en instrumentos a corto plazo en Pesos, incluyendo depósitos a plazo. La Compañía no ha celebrado acuerdos de cobertura de tasas de interés o riesgo cambiario.

Control interno [bloque de texto]

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

[110000] Información general sobre estados financieros

Clave de cotización:	RCENTRO
Periodo cubierto por los estados financieros:	2021-01-01 AL 2021-09-30
Fecha de cierre del periodo sobre el que se informa :	2021-09-30
Nombre de la entidad que informa u otras formas de identificación:	RCENTRO
Descripción de la moneda de presentación :	MXN
Grado de redondeo utilizado en los estados financieros:	MILES
Consolidado:	Si
Número De Trimestre:	3
Tipo de emisora:	ICS
Explicación del cambio en el nombre de la entidad que informa u otras formas de identificación desde el final del periodo sobre el que se informa precedente:	
Descripción de la naturaleza de los estados financieros:	

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

Declaración de cumplimiento

Los estados financieros consolidados de la Entidad han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

Bases de preparación

Los estados financieros consolidados de la Entidad han sido preparados sobre la base del costo histórico. El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

- i. Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de

bienes y servicios.

ii. Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación, independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las características del activo o pasivo, si los participantes del mercado tomarían esas características al momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, a excepción de las operaciones de arrendamiento que están dentro del alcance de la IFRS 16, y las valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en Nivel 1, 2 ó 3 con base en el grado en que son observables los datos de entrada en las mediciones y su importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la siguiente manera:

- Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la entidad puede obtener a la fecha de la valuación;
- Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o indirectamente,
- Nivel 3 Considera datos de entrada no observables.

Bases de consolidación de estados financieros

Los estados financieros consolidados incluyen los estados financieros de la Entidad y los de las entidades controladas por la Entidad y sus subsidiarias. El control se obtiene cuando la Entidad:

- Tiene poder sobre la inversión;
- Está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad, y
- Tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad en la que invierte

La Entidad reevalúa si tiene o no control en una entidad si los hechos y circunstancias indican que hay cambios a uno o más de los tres elementos de control que se listaron anteriormente.

Las subsidiarias se consolidan desde la fecha en que se transfiere el control a la Entidad, y se dejan de consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias adquiridas o vendidas durante el año se incluyen en los estados consolidados de resultados y otros resultados integrales desde la fecha que la tenedora obtiene el control o hasta la fecha que se pierde, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones controladoras y no controladoras. El resultado integral de las subsidiarias se atribuye a las participaciones controladoras y no controladoras aún si da lugar a un déficit en éstas últimas.

Cuando es necesario, se realizan ajustes a los estados financieros de las subsidiarias para alinear sus políticas contables de conformidad con las políticas contables de la Entidad.

Seguimiento de análisis [bloque de texto]

La Compañía informa que, a esta fecha, no cuenta con servicio de analista independiente que dé cobertura a los valores de Grupo Radio Centro, S.A.B. de C.V.

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

Concepto	Cierre Trimestre Actual 2021-09-30	Cierre Ejercicio Anterior 2020-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	140,300,000	151,929,000
Clientes y otras cuentas por cobrar	791,642,000	938,298,000
Impuestos por recuperar	43,473,000	49,174,000
Otros activos financieros	0	0
Inventarios	0	0
Activos biológicos	0	0
Otros activos no financieros	24,874,000	11,565,000
Total activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	1,000,289,000	1,150,966,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	1,000,289,000	1,150,966,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	0	0
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	0	0
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	0	0
Propiedades, planta y equipo	73,523,000	79,731,000
Propiedades de inversión	0	0
Activos por derechos de uso	49,824,000	62,146,000
Crédito mercantil	1,452,172,000	2,112,789,000
Activos intangibles distintos al crédito mercantil	779,840,000	1,115,507,000
Activos por impuestos diferidos	198,055,000	182,295,000
Otros activos no financieros no circulantes	0	0
Total de activos no circulantes	2,553,414,000	3,552,468,000
Total de activos	3,553,703,000	4,703,434,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	201,263,000	446,289,000
Impuestos por pagar a corto plazo	143,757,000	149,202,000
Otros pasivos financieros a corto plazo	168,478,000	179,639,000
Pasivos por arrendamientos a corto plazo	11,475,000	11,475,000
Otros pasivos no financieros a corto plazo	56,617,000	92,004,000
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	0	0
Otras provisiones a corto plazo	36,940,000	15,427,000
Total provisiones circulantes	36,940,000	15,427,000
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	618,530,000	894,036,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	618,530,000	894,036,000
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	2,205,000	3,410,000
Impuestos por pagar a largo plazo	0	0

Concepto	Cierre Trimestre Actual 2021-09-30	Cierre Ejercicio Anterior 2020-12-31
Otros pasivos financieros a largo plazo	1,444,542,000	1,478,148,000
Pasivos por arrendamientos a largo plazo	40,829,000	52,211,000
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	34,367,000	32,391,000
Otras provisiones a largo plazo	0	0
Total provisiones a largo plazo	34,367,000	32,391,000
Pasivo por impuestos diferidos	66,669,000	117,861,000
Total de pasivos a Largo plazo	1,588,612,000	1,684,021,000
Total pasivos	2,207,142,000	2,578,057,000
Capital Contable [sinopsis]		
Capital social	1,922,331,000	1,922,331,000
Prima en emisión de acciones	442,531,000	442,531,000
Acciones en tesorería	0	0
Utilidades acumuladas	(1,119,865,000)	(340,583,000)
Otros resultados integrales acumulados	101,266,000	100,801,000
Total de la participación controladora	1,346,263,000	2,125,080,000
Participación no controladora	298,000	297,000
Total de capital contable	1,346,561,000	2,125,377,000
Total de capital contable y pasivos	3,553,703,000	4,703,434,000

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

Concepto	Acumulado Año Actual 2021-01-01 - 2021-09-30	Acumulado Año Anterior 2020-01-01 - 2020-09-30	Trimestre Año Actual 2021-07-01 - 2021-09-30	Trimestre Año Anterior 2020-07-01 - 2020-09-30
Resultado de periodo [sinopsis]				
Utilidad (pérdida) [sinopsis]				
Ingresos	419,316,000	390,528,000	165,610,000	134,422,000
Costo de ventas	0	5,308,000	0	75,000
Utilidad bruta	419,316,000	385,220,000	165,610,000	134,347,000
Gastos de venta	0	0	0	0
Gastos de administración	416,869,000	473,083,000	143,677,000	132,710,000
Otros ingresos	0	306,744,000	0	0
Otros gastos	40,749,000	0	14,538,000	13,814,000
Utilidad (pérdida) de operación	(38,302,000)	218,881,000	7,395,000	(12,177,000)
Ingresos financieros	7,677,000	25,324,000	4,476,000	1,828,000
Gastos financieros	122,806,000	156,497,000	42,227,000	33,651,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	0	0	0	0
Utilidad (pérdida) antes de impuestos	(153,431,000)	87,708,000	(30,356,000)	(44,000,000)
Impuestos a la utilidad	(60,295,000)	(1,584,000)	(68,486,000)	(4,770,000)
Utilidad (pérdida) de operaciones continuas	(93,136,000)	89,292,000	38,130,000	(39,230,000)
Utilidad (pérdida) de operaciones discontinuadas	(686,145,000)	0	(683,330,000)	0
Utilidad (pérdida) neta	(779,281,000)	89,292,000	(645,200,000)	(39,230,000)
Utilidad (pérdida), atribuible a [sinopsis]				
Utilidad (pérdida) atribuible a la participación controladora	(779,282,000)	89,292,000	(645,200,000)	(39,230,000)
Utilidad (pérdida) atribuible a la participación no controladora	1,000	0	0	0
Utilidad por acción [bloque de texto]	-3.0494	0.3494	-2.5248	-0.1535
Utilidad por acción [sinopsis]				
Utilidad por acción [partidas]				
Utilidad por acción básica [sinopsis]				
Utilidad (pérdida) básica por acción en operaciones continuas	(3.0494)	0.3494	(2.5248)	(0.1535)
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0	0	0	0
Total utilidad (pérdida) básica por acción	(3.0494)	0.3494	(2.5248)	(0.1535)
Utilidad por acción diluida [sinopsis]				
Utilidad (pérdida) básica por acción diluida en operaciones continuas	(3.0494)	0.3494	(2.5248)	(0.1535)
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0	0	0	0
Total utilidad (pérdida) básica por acción diluida	(3.0494)	0.3494	(2.5248)	(0.1535)

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

Concepto	Acumulado Año Actual 2021-01-01 - 2021-09-30	Acumulado Año Anterior 2020-01-01 - 2020-09-30	Trimestre Año Actual 2021-07-01 - 2021-09-30	Trimestre Año Anterior 2020-07-01 - 2020-09-30
Estado del resultado integral [sinopsis]				
Utilidad (pérdida) neta	(779,281,000)	89,292,000	(645,200,000)	(39,230,000)
Otro resultado integral [sinopsis]				
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]				
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	0	0	0
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]				
Efecto por conversión [sinopsis]				
Utilidad (pérdida) de efecto por conversión, neta de impuestos	0	0	0	0
Reclasificación de efecto por conversión, neto de impuestos	(465,000)	12,140,000	(674,000)	(4,067,000)
Efecto por conversión, neto de impuestos	465,000	(12,140,000)	674,000	4,067,000
Activos financieros disponibles para la venta [sinopsis]				
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo [sinopsis]				
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]				
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones [sinopsis]				
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro [sinopsis]				
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0

Concepto	Acumulado Año Actual 2021-01-01 - 2021-09-30	Acumulado Año Anterior 2020-01-01 - 2020-09-30	Trimestre Año Actual 2021-07-01 - 2021-09-30	Trimestre Año Anterior 2020-07-01 - 2020-09-30
Cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]				
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Activos financieros a valor razonable a través del ORI [sinopsis]				
Utilidad (pérdida) en activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Ajustes por reclasificación de activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Monto del capital eliminado o ajustado contra el valor razonable de activos financieros reclasificados a través del ORI, neto de impuestos	0	0	0	0
ORI, neto de impuestos, de activos financieros a valor razonable a través del ORI	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	465,000	(12,140,000)	674,000	4,067,000
Total otro resultado integral	465,000	(12,140,000)	674,000	4,067,000
Resultado integral total	(778,816,000)	77,152,000	(644,526,000)	(35,163,000)
Resultado integral atribuible a [sinopsis]				
Resultado integral atribuible a la participación controladora	(778,816,000)	77,152,000	(644,526,000)	(35,163,000)
Resultado integral atribuible a la participación no controladora	0	0	0	0

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual 2021-01-01 - 2021-09-30	Acumulado Año Anterior 2020-01-01 - 2020-09-30
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	(779,281,000)	89,292,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
+ Operaciones discontinuas	0	0
+ Impuestos a la utilidad	(60,295,000)	(1,584,000)
+ (-) Ingresos y gastos financieros, neto	115,713,000	146,735,000
+ Gastos de depreciación y amortización	72,754,000	86,659,000
+ Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	0	0
+ Provisiones	4,944,000	3,245,000
+ (-) Pérdida (utilidad) de moneda extranjera no realizadas	0	0
+ Pagos basados en acciones	0	0
+ (-) Pérdida (utilidad) del valor razonable	0	0
- Utilidades no distribuidas de asociadas	0	0
+ (-) Pérdida (utilidad) por la disposición de activos no circulantes	686,145,000	(354,667,000)
+ Participación en asociadas y negocios conjuntos	0	0
+ (-) Disminuciones (incrementos) en los inventarios	0	0
+ (-) Disminución (incremento) de clientes	(4,084,000)	55,750,000
+ (-) Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	16,321,000	293,000
+ (-) Incremento (disminución) de proveedores	0	0
+ (-) Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	(72,595,000)	(133,506,000)
+ Otras partidas distintas al efectivo	0	0
+ Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento	0	0
+ Ajuste lineal de ingresos por arrendamientos	0	0
+ Amortización de comisiones por arrendamiento	0	0
+ Ajuste por valor de las propiedades	0	0
+ (-) Otros ajustes para conciliar la utilidad (pérdida)	0	0
+ (-) Total ajustes para conciliar la utilidad (pérdida)	758,903,000	(197,075,000)
Flujos de efectivo netos procedentes (utilizados en) operaciones	(20,378,000)	(107,783,000)
- Dividendos pagados	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	0	0
+ Intereses recibidos	0	0
+ (-) Impuestos a las utilidades reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(20,378,000)	(107,783,000)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
+ Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	0
- Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	0	0
+ Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
- Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	0	0
+ Otros cobros por la venta de participaciones en negocios conjuntos	0	0
- Otros pagos para adquirir participaciones en negocios conjuntos	0	0
+ Importes procedentes de la venta de propiedades, planta y equipo	0	0
- Compras de propiedades, planta y equipo	6,605,000	6,652,000
+ Importes procedentes de ventas de activos intangibles	180,600,000	400,000,000
- Compras de activos intangibles	0	0
+ Recursos por ventas de otros activos a largo plazo	0	0
- Compras de otros activos a largo plazo	0	0

Concepto	Acumulado Año Actual	Acumulado Año Anterior
	2021-01-01 - 2021-09-30	2020-01-01 - 2020-09-30
+ Importes procedentes de subvenciones del gobierno	0	0
- Anticipos de efectivo y préstamos concedidos a terceros	0	0
+ Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
- Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
+ Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	0	0
+ Intereses cobrados	7,093,000	9,762,000
+ (-) Impuestos a la utilidad reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	181,088,000	403,110,000
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
+ Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
- Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
+ Importes procedentes de la emisión de acciones	0	0
+ Importes procedentes de la emisión de otros instrumentos de capital	0	0
- Pagos por adquirir o rescatar las acciones de la entidad	0	0
- Pagos por otras aportaciones en el capital	0	0
+ Importes procedentes de préstamos	0	0
- Reembolsos de préstamos	53,059,000	222,148,000
- Pagos de pasivos por arrendamientos financieros	0	0
- Pagos de pasivos por arrendamientos	0	0
+ Importes procedentes de subvenciones del gobierno	0	0
- Dividendos pagados	0	0
- Intereses pagados	119,745,000	156,497,000
+ (-) Impuestos a las ganancias reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	(172,804,000)	(378,645,000)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(12,094,000)	(83,318,000)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	465,000	(12,140,000)
Incremento (disminución) neto de efectivo y equivalentes de efectivo	(11,629,000)	(95,458,000)
Efectivo y equivalentes de efectivo al principio del periodo	151,929,000	263,407,000
Efectivo y equivalentes de efectivo al final del periodo	140,300,000	167,949,000

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

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	1,922,331,000	442,531,000	0	(340,583,000)	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	(779,282,000)	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	(779,282,000)	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(779,282,000)	0	0	0	0	0
Capital contable al final del periodo	1,922,331,000	442,531,000	0	(1,119,865,000)	0	0	0	0	0

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

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Estado de cambios en el capital contable [partidas]								
Capital contable al comienzo del periodo	0	0	0	100,801,000	100,801,000	2,125,080,000	297,000	2,125,377,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	(779,282,000)	1,000	(779,281,000)
Otro resultado integral	0	0	0	465,000	465,000	465,000	0	465,000
Resultado integral total	0	0	0	465,000	465,000	(778,817,000)	1,000	(778,816,000)
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	465,000	465,000	(778,817,000)	1,000	(778,816,000)
Capital contable al final del periodo	0	0	0	101,266,000	101,266,000	1,346,263,000	298,000	1,346,561,000

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

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	1,922,331,000	442,531,000	0	(325,693,000)	0	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	89,292,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	89,292,000	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	89,292,000	0	0	0	0	0
Capital contable al final del periodo	1,922,331,000	442,531,000	0	(236,401,000)	0	0	0	0	0

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

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Estado de cambios en el capital contable [partidas]								
Capital contable al comienzo del periodo	0	0	0	60,621,000	60,621,000	2,099,790,000	298,000	2,100,088,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	89,292,000	0	89,292,000
Otro resultado integral	0	0	0	(12,140,000)	(12,140,000)	(12,140,000)	0	(12,140,000)
Resultado integral total	0	0	0	(12,140,000)	(12,140,000)	77,152,000	0	77,152,000
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(12,140,000)	(12,140,000)	77,152,000	0	77,152,000
Capital contable al final del periodo	0	0	0	48,481,000	48,481,000	2,176,942,000	298,000	2,177,240,000

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Trimestre Actual 2021-09-30	Cierre Ejercicio Anterior 2020-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	1,922,331,000	1,922,331,000
Capital social por actualización	0	0
Fondos para pensiones y prima de antigüedad	0	0
Numero de funcionarios	17	12
Numero de empleados	509	550
Numero de obreros	0	0
Numero de acciones en circulación	255,554,000	255,554,000
Numero de acciones recompradas	0	0
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual 2021-01-01 - 2021-09-30	Acumulado Año Anterior 2020-01-01 - 2020-09-30	Trimestre Año Actual 2021-07-01 - 2021-09-30	Trimestre Año Anterior 2020-07-01 - 2020-09-30
Datos informativos del estado de resultados [sinopsis]				
Depreciación y amortización operativa	72,754,000	86,569,000	22,144,000	30,744,000

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual 2020-10-01 - 2021-09-30	Año Anterior 2019-10-01 - 2020-09-30
Datos informativos - Estado de resultados 12 meses [sinopsis]		
Ingresos	657,806,000	570,767,000
Utilidad (pérdida) de operación	(131,143,000)	26,302,000
Utilidad (pérdida) neta	(883,464,000)	(158,207,000)
Utilidad (pérdida) atribuible a la participación controladora	(883,464,000)	(158,156,000)
Depreciación y amortización operativa	89,102,000	106,885,000

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]										
					Moneda nacional [miembro]						Moneda extranjera [miembro]				
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]				
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]
Bancarios [sinopsis]															
Comercio exterior (bancarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Con garantía (bancarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Banca comercial															
BANBAJIO (1)	NO	2017-11-27	2027-10-27	TIIE +5	0	6,427,000	6,427,000	6,427,000	6,427,000	16,602,000					
BANBAJIO (2)	NO	2018-07-23	2028-07-23	TIIE + 5	0	838,000	838,000	838,000	838,000	2,794,000					
BANBAJIO (3)	NO	2018-08-13	2023-08-13	TIIE +5	0	5,375,000	5,375,000	1,790,000							
BANBAJIO (4)	NO	2018-10-10	2028-10-10	TIIE + 5	0	1,538,000	1,538,000	1,538,000	1,538,000	5,386,000					
BANBAJIO (5)	NO	2019-04-22	2024-08-22	TIIE + 5	0	12,300,000	12,300,000	12,300,000	4,250,000	0					
TOTAL					0	26,478,000	26,478,000	22,893,000	13,053,000	24,782,000	0	0	0	0	0
Otros bancarios															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Total bancarios															
TOTAL					0	26,478,000	26,478,000	22,893,000	13,053,000	24,782,000	0	0	0	0	0
Bursátiles y colocaciones privadas [sinopsis]															
Bursátiles listadas en bolsa (quiroygrafarios)															
CERTIFICADOS BURSATILES (1)	NO	2016-12-16	2028-12-01	10.15%		43,013,000	45,437,000	22,718,000	22,718,000	303,108,000					
CERTIFICADOS BURSATILES (2)	NO	2017-05-02	2028-12-01	TIIE + 3.45		63,501,000	67,078,000	33,539,000	33,539,000	447,478,000					
CERTIFICADOS BURSATILES (4)	NO	2017-05-02	2028-12-01	10.95%		35,486,000	37,485,000	18,743,000	18,743,000	250,063,000					
CAPITALIZACION DE INTERESES	NO	2020-09-30	2028-12-01							74,724,000					
GASTOS DE COLOCACION	NO	2017-04-30	2028-12-01							(18,037,000)					
TOTAL					0	142,000,000	150,000,000	75,000,000	75,000,000	1,057,336,000	0	0	0	0	0
Bursátiles listadas en bolsa (con garantía)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (quiroygrafarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Total bursátiles listados en bolsa y colocaciones privadas															
TOTAL					0	142,000,000	150,000,000	75,000,000	75,000,000	1,057,336,000	0	0	0	0	0
Otros pasivos circulantes y no circulantes con costo [sinopsis]															
Otros pasivos circulantes y no circulantes con costo															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Total otros pasivos circulantes y no circulantes con costo															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Proveedores [sinopsis]															
Proveedores															
TOTAL					0	0	0	0	0	0	0	0	0	0	0

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]						Moneda extranjera [miembro]					
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]					
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
Total proveedores					0	0	0	0	0	0	0	0	0	0	0	0
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																
Otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Total otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Total de créditos																
TOTAL					0	168,478,000	176,478,000	97,893,000	88,053,000	1,082,118,000	0	0	0	0	0	0

[800003] Anexo - Posición monetaria en moneda extranjera

	Monedas [eje]				Total de pesos [miembro]
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	0	0	0	0	0
Activo monetario no circulante	0	0	0	0	0
Total activo monetario	0	0	0	0	0
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	0	0	0	0	0
Pasivo monetario no circulante	0	0	0	0	0
Total pasivo monetario	0	0	0	0	0
Monetario activo (pasivo) neto	0	0	0	0	0

[800005] Anexo - Distribución de ingresos por producto

	Tipo de ingresos [eje]			Ingresos totales [miembro]
	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	
INGRESOS POR TRANSMISION				
NUEVO PRODUCTOVENTA DE TIEMPO PUBLICIDAD	419,316,000	0	0	419,316,000
TOTAL	419,316,000	0	0	419,316,000

[800007] Anexo - Instrumentos financieros derivados

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

GRUPO RADIO CENTRO, S.A.B. DE C.V., INFORMA Y DIVULGA COMO COMPLEMENTO DE SU REPORTE FINANCIERO DEL TERCER TRIMESTRE TERMINADO EL 30 DE SEPTIEMBRE DE 2021, QUE NO MANEJA NI TIENE NINGUNA POSICIÓN EN INSTRUMENTOS FINANCIEROS DERIVADOS, RECONOCIDOS O NO, COMO ACTIVOS O PASIVOS EN EL ESTADO DE SITUACIÓN FINANCIERA; POR TAL MOTIVO, NO SE PRESENTA NINGÚN CUADRO RESÚMEN DE INSTRUMENTOS FINANCIEROS DERIVADOS.

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

Concepto	Cierre Trimestre Actual 2021-09-30	Cierre Ejercicio Anterior 2020-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	0	0
Saldos en bancos	120,180,000	102,508,000
Total efectivo	120,180,000	102,508,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	20,120,000	49,421,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	20,120,000	49,421,000
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	140,300,000	151,929,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	304,482,000	303,366,000
Cuentas por cobrar circulantes a partes relacionadas	417,158,000	614,028,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	0	0
Total anticipos circulantes	0	0
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar circulante	0	0
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	70,002,000	20,904,000
Total de clientes y otras cuentas por cobrar	791,642,000	938,298,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	0	0
Suministros de producción circulantes	0	0
Total de las materias primas y suministros de producción	0	0
Mercancía circulante	0	0
Trabajo en curso circulante	0	0
Productos terminados circulantes	0	0
Piezas de repuesto circulantes	0	0
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	0	0
Total inventarios circulantes	0	0
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0	0
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	0	0
Total de activos mantenidos para la venta	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	0	0
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0

Concepto	Cierre Trimestre Actual 2021-09-30	Cierre Ejercicio Anterior 2020-12-31
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	0	0
Total clientes y otras cuentas por cobrar no circulantes	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	0	0
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	0	0
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	4,002,000	4,002,000
Edificios	15,409,000	16,436,000
Total terrenos y edificios	19,411,000	20,438,000
Maquinaria	0	0
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	6,001,000	8,734,000
Total vehículos	6,001,000	8,734,000
Enseres y accesorios	0	0
Equipo de oficina	4,655,000	7,441,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	0	0
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	43,456,000	43,118,000
Total de propiedades, planta y equipo	73,523,000	79,731,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	0	0
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	0	0
Licencias y franquicias	4,939,000	4,696,000
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	727,496,000	1,057,543,000
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	0	0
Otros activos intangibles	47,405,000	53,268,000
Total de activos intangibles distintos al crédito mercantil	779,840,000	1,115,507,000
Crédito mercantil	1,452,172,000	2,112,789,000
Total activos intangibles y crédito mercantil	2,232,012,000	3,228,296,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	0	0
Cuentas por pagar circulantes a partes relacionadas	7,826,000	181,661,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		

Concepto	Cierre Trimestre Actual 2021-09-30	Cierre Ejercicio Anterior 2020-12-31
Ingresos diferidos clasificados como circulantes	0	0
Ingreso diferido por alquileres clasificado como circulante	0	0
Pasivos acumulados (devengados) clasificados como circulantes	189,277,000	258,042,000
Beneficios a los empleados a corto plazo acumulados (o devengados)	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes	189,277,000	258,042,000
Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias	2,026,000	4,452,000
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	2,134,000	2,134,000
Total proveedores y otras cuentas por pagar a corto plazo	201,263,000	446,289,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	26,478,000	29,639,000
Créditos Bursátiles a corto plazo	142,000,000	150,000,000
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	0	0
Otros pasivos financieros a corto plazo	0	0
Total de otros pasivos financieros a corto plazo	168,478,000	179,639,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	0	0
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	2,205,000	3,410,000
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	2,205,000	3,410,000
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	0	0
Total de proveedores y otras cuentas por pagar a largo plazo	2,205,000	3,410,000
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	87,206,000	129,104,000
Créditos Bursátiles a largo plazo	1,357,336,000	1,349,044,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	0	0
Otros pasivos financieros a largo plazo	0	0
Total de otros pasivos financieros a largo plazo	1,444,542,000	1,478,148,000
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	0	0
Otras provisiones a corto plazo	36,940,000	15,427,000
Total de otras provisiones	36,940,000	15,427,000
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	0	0
Reserva de diferencias de cambio por conversión	0	0
Reserva de coberturas del flujo de efectivo	0	0
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva de ganancias y pérdidas en activos financieros a valor razonable a través del ORI	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	0	0
Reserva de pagos basados en acciones	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	0	0

Concepto	Cierre Trimestre Actual 2021-09-30	Cierre Ejercicio Anterior 2020-12-31
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	0
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	0	0
Otros resultados integrales	101,266,000	100,801,000
Total otros resultados integrales acumulados	101,266,000	100,801,000
Activos (pasivos) netos [sinopsis]		
Activos	3,553,703,000	4,703,434,000
Pasivos	2,207,142,000	2,578,057,000
Activos (pasivos) netos	1,346,561,000	2,125,377,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	1,000,289,000	1,150,966,000
Pasivos circulantes	618,530,000	894,036,000
Activos (pasivos) circulantes netos	381,759,000	256,930,000

[800200] Notas - Análisis de ingresos y gastos

Concepto	Acumulado Año Actual 2021-01-01 - 2021-09-30	Acumulado Año Anterior 2020-01-01 - 2020-09-30	Trimestre Año Actual 2021-07-01 - 2021-09-30	Trimestre Año Anterior 2020-07-01 - 2020-09-30
Análisis de ingresos y gastos [sinopsis]				
Ingresos [sinopsis]				
Servicios	419,316,000	390,528,000	165,610,000	134,422,000
Venta de bienes	0	0	0	0
Intereses	0	0	0	0
Regalías	0	0	0	0
Dividendos	0	0	0	0
Arrendamiento	0	0	0	0
Construcción	0	0	0	0
Otros ingresos	0	0	0	0
Total de ingresos	419,316,000	390,528,000	165,610,000	134,422,000
Ingresos financieros [sinopsis]				
Intereses ganados	7,093,000	9,762,000	4,476,000	1,828,000
Utilidad por fluctuación cambiaria	584,000	15,562,000	0	0
Utilidad por cambios en el valor razonable de derivados	0	0	0	0
Utilidad por cambios en valor razonable de instrumentos financieros	0	0	0	0
Otros ingresos financieros	0	0	0	0
Total de ingresos financieros	7,677,000	25,324,000	4,476,000	1,828,000
Gastos financieros [sinopsis]				
Intereses devengados a cargo	119,745,000	152,827,000	39,816,000	32,813,000
Pérdida por fluctuación cambiaria	0	0	1,443,000	108,000
Pérdidas por cambio en el valor razonable de derivados	0	0	0	0
Pérdida por cambios en valor razonable de instrumentos financieros	0	0	0	0
Otros gastos financieros	3,061,000	3,670,000	968,000	730,000
Total de gastos financieros	122,806,000	156,497,000	42,227,000	33,651,000
Impuestos a la utilidad [sinopsis]				
Impuesto causado	0	0	0	0
Impuesto diferido	(60,295,000)	(1,584,000)	(68,486,000)	(4,770,000)
Total de Impuestos a la utilidad	(60,295,000)	(1,584,000)	(68,486,000)	(4,770,000)

[800500] Notas - Lista de notas

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

Declaración de cumplimiento

Los estados financieros consolidados de la Entidad han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

Información a revelar sobre juicios y estimaciones contables [bloque de texto]

Juicios contables críticos y fuentes clave para la estimación de incertidumbres

En la aplicación de las políticas contables de la Entidad, las cuales se describen en la Nota 3, la Administración debe hacer juicios, estimaciones y supuestos sobre los valores en libros de los activos y pasivos de los estados financieros. Las estimaciones y supuestos relativos se basan en la experiencia y otros factores que se consideran pertinentes. Los resultados reales podrían diferir de estas estimaciones.

Las estimaciones y supuestos se revisan sobre una base regular. Las modificaciones a las estimaciones contables se reconocen en el periodo en que se realiza la modificación y periodos futuros si la modificación afecta tanto al periodo actual como a periodos subsiguientes.

4.1 Juicios críticos al aplicar las políticas contables

A continuación, se presentan juicios críticos, aparte de aquellos que involucran las estimaciones (ver Nota 4.2), realizados por la Administración durante el proceso de aplicación de las políticas contables de la Entidad y que tienen un efecto significativo en los estados financieros consolidados.

4.1.1 Tasa de descuento utilizada para determinar el valor en libros de la obligación por beneficios definidos y otros beneficios de la Entidad

La obligación por beneficios definidos y otros beneficios de la Entidad se descuenta a una tasa establecida en las tasas de mercado de bonos gubernamentales de alta calidad al final del periodo que se informa. Se requiere utilizar el juicio profesional al establecer los criterios para los bonos que se deben de incluir sobre la población de la que se deriva la curva de rendimiento. Los criterios más importantes que consideran para la selección de los bonos incluyen el tamaño de la emisión de los bonos gubernamentales, su calificación y la identificación de los bonos atípicos que se excluyen.

4.1.2 Impuestos corrientes y diferidos

La Entidad aplica su juicio al determinar la utilización y el valor de ciertos ingresos y deducciones fiscales con objeto de incluirlos en el cálculo de sus impuestos sobre la renta corrientes como se menciona en la Nota 25. Bajo IFRS, la Entidad está obligada a reconocer los efectos de impuestos a la utilidad derivados de diferencias temporales entre los activos y pasivos de la Entidad para propósitos de cuentas financieras y reportes de impuestos.

El beneficio por la amortización de pérdidas fiscales se reconoce en los estados financieros consolidados solo si es probable que los beneficios futuros fluirán a la Entidad. Dichas estimaciones están basadas en el conocimiento del negocio por parte de la Administración, así como también a través de la elaboración de proyecciones de utilidades futuras incluyendo estrategias de impuestos implementadas por la Entidad.

4.1.3 *Clasificación de contratos de arrendamiento*

A partir del 1 de enero de 2018, la Entidad evalúa con base en la IFRS 16 si los contratos en los que participa cumplen con las características de arrendamiento, lo cual implica la identificación de un activo específico para el cumplimiento del contrato, la obtención de la mayoría de los beneficios por el uso del activo identificado y la decisión sobre el uso del activo identificado. Todos los contratos de arrendamiento identificados desde el punto de vista del arrendador son registrados en el balance general como se indica en la Nota 3.22.

4.1.5 *Tasa de descuento utilizada para determinar el valor presente de los pagos de arrendamiento.*

Los pagos por arrendamiento en los que participa la Entidad como arrendador se descuentan a una tasa que se compone de los siguientes elementos 1) una tasa base que considera la moneda en la que está denominada el contrato y el tiempo promedio del mismo; 2) una asignación del riesgo de la Entidad y el proyecto y; 3) una consideración que reflejaría dejar el bien arrendado en garantía.

4.2 *Fuentes clave de incertidumbre en las estimaciones*

A continuación, se discuten los supuestos clave respecto al futuro y otras fuentes clave de incertidumbre en las estimaciones al final del periodo, que tienen un riesgo significativo de resultar en ajustes importantes en los valores en libros de los activos y pasivos durante el próximo año.

4.2.1 *Evaluación de deterioro*

La Entidad tiene la obligación de evaluar el deterioro de sus activos de larga duración, incluyendo crédito mercantil y otros activos intangibles, al menos anualmente. Para calcular la pérdida por deterioro de los activos de larga duración en uso, es necesario determinar el valor de recuperación de los activos. El valor de recuperación es definido como el mayor entre el precio neto de venta de un activo (o unidad generadora de efectivo) y el valor en uso del activo (o unidad generadora de efectivo).

La determinación de los supuestos subyacentes relacionados con la recuperación de los activos de larga duración, incluyendo el crédito mercantil y otros activos intangibles, es subjetivo y requiere juicio profesional. Cualquier cambio en los supuestos clave acerca del negocio y planes de la Entidad, o cambios en las condiciones del mercado, pueden resultar en una pérdida por deterioro.

La determinación de la existencia de una pérdida por deterioro en el crédito mercantil requiere una estimación del valor en uso de las unidades generadoras de efectivo a las cuales ha sido asignado el crédito mercantil. El cálculo del valor en uso requiere que la Administración estime el valor presente de los flujos de efectivo futuros esperados de la unidad generadora de efectivo, determinado mediante una tasa de descuento adecuada.

4.2.2 *Vida útil de propiedad y equipo*

Como se describe en la Nota 3.12, la Entidad revisa la vida útil estimada de propiedades, planta y equipo al final de cada periodo anual.

4.2.3 *Beneficio de los empleados*

Los costos relacionados con los beneficios a los que tienen derecho los empleados como resultado de la prima de antigüedad, plan de pensiones u otros beneficios requeridos por la ley u otorgados voluntariamente por la Entidad, son reconocidos en los resultados en el momento en que se reciben los servicios prestados por los empleados, basados en el valor presente de los beneficios determinados utilizando cálculos actuariales.

Información a revelar sobre criterios de consolidación [bloque de texto]

Bases de consolidación de estados financieros

Los estados financieros consolidados incluyen los estados financieros de la Entidad y los de las entidades controladas por la Entidad y sus subsidiarias. El control se obtiene cuando la Entidad:

- Tiene poder sobre la inversión;
- Está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad, y
- Tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad en la que invierte

La Entidad reevalúa si tiene o no control en una entidad si los hechos y circunstancias indican que hay cambios a uno o más de los tres elementos de control que se listaron anteriormente.

Las subsidiarias se consolidan desde la fecha en que se transfiere el control a la Entidad, y se dejan de consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias adquiridas o vendidas durante el año se incluyen en los estados consolidados de resultados y otros resultados integrales desde la fecha que la tenedora obtiene el control o hasta la fecha que se pierde, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones controladoras y no controladoras. El resultado integral de las subsidiarias se atribuye a las participaciones controladoras y no controladoras aún si da lugar a un déficit en éstas últimas.

Cuando es necesario, se realizan ajustes a los estados financieros de las subsidiarias para alinear sus políticas contables de conformidad con las políticas contables de la Entidad.

Todos los saldos, operaciones y flujos de efectivo intercompañía se han eliminado en la consolidación.

Subsidiaria	Porcentaje de participación		
	2020	2019	2018
Estaciones de radio:			
XEQR, S. A. de C. V.	99.99%	99.99%	99.99%
XERC, S. A. de C. V.	99.99%	99.99%	99.99%
XEEST, S. A. de C. V. (a)	-	99.99%	99.99%
XEQR-FM, S. A. de C. V.	99.99%	99.99%	99.99%
XERC-FM, S. A. de C. V.	99.99%	99.99%	99.99%
XEJP-FM, S. A. de C.V.	99.99%	99.99%	99.99%
XEDKR-AM, S. A. de C. V.	99.99%	99.99%	99.99%
Radio Red, S. A. de C. V.	99.99%	99.99%	99.99%
Radio Red-FM, S. A. de C. V.	99.99%	99.99%	99.99%
Estación Alfa, S. A. de C. V.	99.99%	99.99%	99.99%
Emisora 1150, S. A. de C. V.	-	-	99.99%
Radio Sistema Mexicano, S. A.	99.99%	99.99%	99.99%
Grupo Radio Centro LA, LLC (b)	100.00%	100.00%	100.00%
Radio Emisora XHSP-FM, S. A. de C. V. (c)	99.99%	99.99%	99.99%

Grupo Radiodigital Siglo XXI, S. A. de C. V. (c)	99.99%	99.99%	99.99%
Promotora de Éxitos, S. A. de C. V.	99.99%	99.99%	99.99%
Comercializadoras:			
GRC Radiodifusión, S. A.	99.99%	99.99%	99.99%
GRC Comunicaciones, S. A. de C. V.	99.99%	99.99%	99.99%
Entidades de servicios:			
Promotora Técnica de Servicios Profesionales, S. A. de C. V.	99.99%	99.99%	99.99%
Publicidad y Promociones Internacionales, S. A. de C. V.			
Promo Red, S. A. de C. V.	99.99%	99.99%	99.99%
To2 México, S. A. de C. V.	99.99%	99.99%	99.99%
Subtenedoras:			
Desarrollos Empresariales, S. A. de C. V.	99.99%	99.99%	99.99%
Radiodifusión Red, S. A. de C. V.	99.99%	99.99%	99.99%
Enlaces Troncales, S. A. de C. V.	99.99%	99.99%	99.99%
Inmobiliaria:			
Inmobiliaria Radio Centro, S. A. de C. V.	99.99%	99.99%	99.99%
Entidades sin operación:			
LP Música, S. A. de C. V. (d)	-	99.99%	99.99%
Producciones Artísticas Internacionales, S. A. de C. V.	99.99%	99.99%	99.99%

(a) Estación de radio cedida a la sociedad Grupo Radial Siete, S. A. de C. V. en junio de 2019 como parte de las penalizaciones por el convenio de terminación anticipada con Comercializadora Siete de México, S. A. de C. V. (ver Nota 10).

(b) Grupo Radio Centro LA, LLC (“GRC LA”), es una subsidiaria que en su totalidad pertenece a la Entidad, ésta se constituyó con fecha 13 de marzo de 2009 de acuerdo con las leyes y jurisdicción del Estado de Delaware, en los Estados Unidos de América, para proveer programación en KXOS-FM conforme al acuerdo local comercial. La actividad principal de GRC LA, hasta mayo 2020, era la operación de la estación radiodifusora cuyas siglas eran KXOS-FM (antes, KMVN - FM) que operaba en la frecuencia de 93.9 FM, en Los Ángeles, California. El 22 de mayo de 2019, la Entidad suscribió la monetización de los activos de 93.9 Holdings, incluyendo la licencia de transmisión y el contrato de LMA (ver Nota 11.1.1 y 28).

(c) Estaciones de radio adquiridas en 2015 (ver Nota 13).

(d) El 16 de abril de 2020, se celebró un contrato de compraventa de acciones representativas del capital social de LP Música, S. A. de C. V. (“LP Música”), entre los accionistas de LP Música como vendedores y Grupo MVS Capital, S. de R. L. de C. V.

La operación de las entidades radiodifusoras incluye la producción y transmisión de programas musicales, noticias, entrevistas, eventos especiales y publicidad en la Ciudad de México y en el Interior de la República, así como en Los Ángeles, California hasta 2019.

Las entidades comercializadoras de Grupo Radio Centro son responsables de la programación y venta de tiempo comercial para su transmisión por las estaciones radiodifusoras en el Estado de México, Área Metropolitana y en el interior de la República Mexicana. Las entidades prestadoras de servicios proporcionan servicios comerciales,

técnicos y administrativos a todas las empresas que comprenden Grupo Radio Centro.

La empresa inmobiliaria es la responsable de arrendar los terrenos y edificios en donde están ubicados los equipos de transmisión de las estaciones de radio.

Las entidades que actualmente están sin operación fueron constituidas con la finalidad de desarrollar nuevos proyectos de inversión.

Información a revelar sobre criterios de elaboración de los estados financieros [bloque de texto]

Bases de preparación

Los estados financieros consolidados de la Entidad han sido preparados sobre la base del costo histórico. El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

i. Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

ii. Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación, independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las características del activo o pasivo, si los participantes del mercado tomarían esas características al momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, a excepción de las operaciones de arrendamiento que están dentro del alcance de la IFRS 16, y las valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en Nivel 1, 2 ó 3 con base en el grado en que son observables los datos de entrada en las mediciones y su importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la siguiente manera:

- Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la entidad puede obtener a la fecha de la valuación;
- Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o indirectamente,
- Nivel 3 Considera datos de entrada no observables.

Información a revelar sobre préstamos [bloque de texto]

Préstamos Bancarios

La Compañía tiene celebrados varios contratos con Banco del Bajío con distintos vencimientos y tasas.

Con fecha 29 de enero de 2015, se firmó un crédito por Ps.232.8 millones que devengaba intereses a la tasa TIIE más 3.5 puntos porcentuales, pagadero en exhibiciones mensuales, este crédito ha quedado liquidado en su totalidad. En 2017, se celebraron dos contratos más, uno por Ps.74.4 millones con vencimiento a 10 años y otro por Ps.88.8, con vencimiento a 5 años. Ambos contratos generan intereses a la tasa TIIE más 5 puntos porcentuales. En 2018, se celebraron cuatro contratos más, uno por Ps.37.6 millones, con vencimiento a 10 años, un segundo por Ps.25.5 millones, con vencimiento a 5 años, un tercer contrato por Ps.37.7 millones con vencimiento a 10 años y otro por Ps.1.3 millones con vencimiento a 9 años. Todos estos contratos generan intereses a la tasa TIIE más 5 puntos porcentuales. En 2019 se firmó un contrato más con vencimiento a 5 años, con tasa TIIE más 4 puntos porcentuales.

	2021	2020	2019
	\$ 113,683	\$ 158,743	\$ 227,173
Porción circulante de los préstamos bancarios	<u>(26,478)</u>	<u>(29,639)</u>	<u>(48,609)</u>
A largo plazo	<u>\$ 87,205</u>	<u>\$ 129,104</u>	<u>\$ 178,564</u>

Los vencimientos de la porción a largo plazo de este pasivo al 30 de septiembre de 2021 son:

2021	\$ 26,478
2022- 2028	<u>87,205</u>
	<u>\$ 113,683</u>

Información a revelar sobre efectivo y equivalentes de efectivo [bloque de texto]

Efectivo y equivalentes de efectivo

Para propósitos de los estados consolidados de flujos de efectivo, el efectivo y equivalentes de efectivo incluyen efectivo en bancos e inversiones a corto plazo en instrumentos financieros de alta liquidez que son fácilmente convertibles en efectivo y los cuales no

están sujetos a un riesgo significativo de cambios en su valor razonable. El efectivo y equivalentes de efectivo al final del periodo como se muestra en el estado de flujos de efectivo, puede ser conciliado con las partidas relacionadas en el estado de situación financiera consolidado como sigue:

	SEPT 2021	2020	2019
Efectivo	\$ 120,180	\$ 102,508	\$ 20,001
Equivalentes de efectivo	<u>20,120</u>	<u>49,421</u>	<u>243,406</u>
Efectivo y equivalentes de efectivo	<u>\$ 140,300</u>	<u>\$ 151,929</u>	<u>\$ 263,407</u>

Los equivalentes de efectivo consisten principalmente en depósitos de tasa fija con vencimiento no mayor a 90 días.

Información a revelar sobre gastos por depreciación y amortización [bloque de texto]

Depreciación y amortización

A continuación, se presenta el detalle del rubro de depreciación y amortización que se presenta en los estados consolidados de resultados y otros resultados integrales adjuntos, que además incluyen la depreciación y amortización de los activos de larga duración de la Entidad (“activos depreciables”).

	SEPT. 2021	DIC. 2020	DIC. 2019
Depreciación de propiedad y equipo	\$ 12,814	\$ 18,679	\$ 15,295
Amortización de intangibles	47,618	69,714	51,979
Amortización de contrato de derecho de uso por arrendamiento	<u>12,322</u>	<u>14,614</u>	<u>84,624</u>
	<u>72,754</u>	<u>103,007</u>	<u>151,898</u>
Operaciones discontinuas (Nota 28)	<u>-</u>	<u>0</u>	<u>(6,440)</u>
	<u>\$ 72,754</u>	<u>\$ 103,007</u>	<u>\$ 145,458</u>

Información a revelar sobre los segmentos de operación de la entidad [bloque de texto]

Información por segmentos

El 31 de octubre de 2019, la Entidad inició transmisiones de la estación de televisión comercial mexicana XHFAMX-TDT, “La Octava”, con sede en la Ciudad de México. La Administración de la Entidad ha determinado que tiene dos segmentos reportables, representados por la trasmisión de publicidad en las estaciones de radio y en la estación de televisión comercial.

Productos y servicios de los cuales se derivan los ingresos de los segmentos reportables:

La Entidad obtiene sus ingresos con clientes externos en su totalidad a través de la transmisión de publicidad en las estaciones de radio y la estación de televisión que opera.

	<u>2020</u>		Total Segmentos
	Estaciones de radio	Estación de T.V.	
Ingresos por transmisión	\$ 622,489	\$ 6,529	\$ 629,018
Otros ingresos	374,627	-	374,627
Gastos de transmisión	496,031	36,936	532,967
Depreciación y amortización	78,893	24,114	103,007
Otros gastos administrativos y generales	241,631	-	241,631
Ingresos por intereses	10,718	-	10,718
Gastos por intereses	(187,088)	-	(187,088)
Gastos por intereses de arrendamiento	(5,665)	-	(5,665)
Utilidad (pérdida) cambiaria	(37,316)	-	(37,316)
Utilidad (pérdida) antes de impuestos	(38,790)	(54,521)	(93,311)
Activos totales	4,298,431	405,003	4,703,434
Pasivos totales	2,578,057	-	2,578,057

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

Declaración de cumplimiento

Los estados financieros consolidados de la Entidad han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

Bases de preparación

Los estados financieros consolidados de la Entidad han sido preparados sobre la base del costo histórico. El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

i. Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

ii. Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación, independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las características del activo o pasivo, si los participantes del mercado tomarían esas características al momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, a excepción de las operaciones de arrendamiento que están dentro del alcance de la IFRS 16, y las valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en Nivel 1, 2 ó 3 con base en el grado en que son observables los datos de entrada en las mediciones y su importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la siguiente manera:

- Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la entidad puede obtener a la fecha de la valuación;
- Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o indirectamente,
- Nivel 3 Considera datos de entrada no observables.

Bases de consolidación de estados financieros

Los estados financieros consolidados incluyen los estados financieros de la Entidad y los de las entidades controladas por la Entidad y sus subsidiarias. El control se obtiene cuando la Entidad:

- Tiene poder sobre la inversión;
- Está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad, y
- Tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad en la que invierte

La Entidad reevalúa si tiene o no control en una entidad si los hechos y circunstancias indican que hay cambios a uno o más de los tres elementos de control que se listaron anteriormente.

Las subsidiarias se consolidan desde la fecha en que se transfiere el control a la Entidad, y se dejan de consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias adquiridas o vendidas durante el año se incluyen en los estados consolidados de resultados y otros resultados integrales desde la fecha que la tenedora obtiene el control o hasta la fecha que se pierde, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones controladoras y no controladoras. El resultado integral de las subsidiarias se atribuye a las participaciones controladoras y no controladoras aún si da lugar a un déficit en éstas últimas.

Cuando es necesario, se realizan ajustes a los estados financieros de las subsidiarias para alinear sus políticas contables de conformidad con las políticas contables de la Entidad.

Crédito mercantil

El crédito mercantil está compuesto por lo siguiente:

El 12 de mayo de 1995 y enero 1996, la Entidad adquirió el 33% y 67%, respectivamente, de las acciones en circulación de Radiodifusión Red. Como resultado de ésta adquisición la Entidad registró un crédito mercantil de \$744,868.

El 31 de diciembre de 2001, la Entidad adquirió Radio Sistema Mexicano, S. A. de C. V. la cual generó un crédito mercantil por \$37,928.

El 14 de marzo de 2001, la Entidad adquirió Palco Deportivo.Com, S. A. de C. V., Palco Shop, S. A. de C. V., Palco Deportivo Multimedia, S. A. de C. V. y Palco Deportivo México, S. A. de C. V. Esta adquisición generó un crédito mercantil por \$35,321. El 1 de octubre de 2001, estas Entidades se fusionaron con Enlaces Troncales, S. A. de C. V.

El 30 de noviembre de 2005, se adquirió el 100% de las acciones de GRC Radiodifusión, S. A. de C. V. (anteriormente Aerocer, S. A.), cuya actividad es el arrendamiento de equipo aéreo y terrestre a Grupo Radio Centro. Esta adquisición generó un crédito mercantil de \$8,350.

El 30 de junio de 2015, la Entidad adquirió Controladora Radio México, S. A. P. I. de C. V. ("CRM") y a GRM Radiodifusión, S.A. de C.V. ("GRM") lo cual generó un crédito mercantil por \$1,474,708. Las subsidiarias de las entidades adquiridas fueron Radio Emisora XHSP-FM, S. A. de C. V., Grupo Radio Digital Siglo XXI, S. A. de C. V. y Publicidad Radiofónica de la Laguna, S. A. de C. V. En Asamblea General Extraordinaria de Accionistas celebrada el 25 de junio de 2015, se acordó la fusión de Controladora Radio México, S. A. P. I. de C. V. y GRM Radiodifusión, S. A. de C. V. (fusionadas) con la Entidad (fusionante), surtiendo efectos el 30 de junio de 2015. A partir de esta fecha, la Entidad asumió todos los derechos y obligaciones de las entidades fusionadas.

La presentación tabular de lo antes citado se muestra como sigue:

	SEPT. 2021	DIC. 2020	DIC. 2019
<i>Resultante de la adquisición de:</i>			
Radiodifusión Red	\$ 744,868	\$ 744,868	\$ 744,868
Radio Sistema Mexicano, S. A.	37,928	37,928	37,928
Enlaces Troncales, S. A. de C. V.	35,321	35,321	35,321
GRC Radiodifusión, S. A. de C. V.	8,350	8,350	8,350
Radio Emisora XHSP-FM, S. A. de C. V. y Grupo Radio Digital Siglo XXI, S. A. de C. V.	623,309	1,283,926	1,446,496
Otros	<u>2,396</u>	<u>2,396</u>	<u>2,396</u>
	<u>\$ 1,452,172</u>	<u>\$ 2,112,789</u>	<u>\$ 2,275,359</u>

Para propósitos de efectuar pruebas de deterioro, el crédito mercantil fue asignado a la unidad generadora de efectivo de transmisión en México debido a que esta representa el nivel más bajo al cual la Entidad monitorea el crédito mercantil para efectos internos. Durante el ejercicio 2020, se registró un deterioro de \$155,000.

Durante los ejercicios 2020 y 2019, se registró una baja del crédito mercantil relacionado con las concesiones vendidas mencionadas en la Nota 10 por un valor de \$7,570 y \$28,212, respectivamente.

Información a revelar sobre impuestos a las ganancias [bloque de texto]

Impuesto a la utilidad

La Entidad está sujeta al ISR. Conforme a la Ley de ISR la tasa para 2020, 2019 y 2018 fue el 30% y continuará al 30% para años posteriores.

Debido a que se abrogó la Ley de ISR vigente hasta el 31 de diciembre de 2013, se eliminó el régimen de consolidación fiscal, por lo tanto, la Entidad y sus subsidiarias tienen la obligación del pago del impuesto diferido determinado a esa fecha durante los siguientes cinco ejercicios a partir de 2014, como se muestra más adelante.

De acuerdo a la fracción VIII del Art. 2 transitorio de la Ley del ISR, vigente a partir del 1 de enero de 2018, durante 2018 la Entidad aplicó un crédito del 15% del importe de las pérdidas fiscales pendientes de disminuir por la entidad controladora y sus controladas al 1 de enero de 2018, contra el 50% del ISR diferido determinado por concepto de pérdidas fiscales que con motivo de la desconsolidación se encontraba pendiente de enterar a esa misma fecha.

Al mismo tiempo en el que la Ley del ISR derogó el régimen de consolidación fiscal, se estableció una opción para calcular el ISR de manera conjunta en grupos de sociedades (régimen de integración fiscal). El nuevo régimen permite para el caso de sociedades integradas poseídas directa o indirectamente en más de un 80% por una sociedad integradora, tener ciertos beneficios en el pago del impuesto (cuando dentro de la Entidad existan entidades con utilidades o pérdidas en un mismo ejercicio), que podrán diferir por tres años y enterar, en forma actualizada, a la fecha en que deba presentarse la declaración correspondiente al ejercicio siguiente a aquél en que se concluya el plazo antes mencionado.

La Entidad y sus subsidiarias optaron por adherirse a este nuevo régimen, por lo que han determinado el ISR del ejercicio 2018 y 2015 de manera conjunta.

De conformidad con el inciso d) de la fracción XV del artículo noveno transitorio de la Ley 2018, y debido a que la Entidad al 31 de diciembre de 2013 tuvo el carácter de controladora y a esa fecha se encontraba sujeta al esquema de pagos contenido en la fracción VI del artículo cuarto de las disposiciones transitorias de la Ley del ISR publicadas en el diario oficial de la federación el 7 de diciembre de 2009, o el artículo 70-A de la Ley del ISR 2013 que se abrogó, deberá continuar enterando el impuesto que difirió con motivo de la consolidación fiscal en los ejercicios 2007 y anteriores conforme a las disposiciones citadas, hasta concluir su pago.

Derivado de la Ley del Impuesto sobre Servicios Expresamente Declarados de Interés Público por Ley, Empresas Concesionarias de Bienes del Dominio Directo de la Nación (la "Ley") publicada el 31 de diciembre de 1968, se creó el Impuesto de Radio y Televisión, el cual es un impuesto a cargo de las personas que realicen pagos a empresas concesionarias de radio y televisión (las "concesionarias"), equivalente al 25% de dichos pagos. Este impuesto es recaudado y enterado al Estado por los concesionarios. Posteriormente, a través de un decreto presidencial publicado el 10 de octubre de 2002, se dio la opción a las concesionarias de realizar el pago de este impuesto recaudado en efectivo o en especie. Si las concesionarias optan por la opción de pago en especie, el propio decreto indica que el valor considerado para tal efecto es de 18 minutos diarios para el caso de televisión y de 35 minutos diarios para el caso de radio. Es decir, solo el 80% de los ingresos facturados y recibidos de los anunciantes está relacionado con el pago por el servicio de transmisión, mientras que el 20% restante está relacionado con el impuesto que recauda por cuenta ajena y corresponden a la Secretaría de Hacienda y Crédito Público.

Durante 2011, la Entidad reevaluó el tratamiento fiscal del impuesto de radio. Desde un punto de vista contable, cuando el impuesto es pagado en especie, representa el intercambio de montos no-monetarios y es reconocido como ingreso. De acuerdo con la Entidad y sus asesores legales y fiscales, estrictamente desde un punto de vista fiscal, consideran que la dación en pago mediante la prestación de un "servicio" y posterior cancelación del pasivo del impuesto de radio y televisión, conservando el efectivo como un cambio patrimonial positivo, como arriba se describe, no es un ingreso acumulable para efectos del ISR ni del IETU puesto que no debe considerarse como una prestación de servicios entre la Entidad y el gobierno, ya que no existe un contrato ni tampoco existe una contraprestación pactada.

Como resultado de esta reevaluación del tratamiento fiscal, durante 2012 la Entidad modificó su declaración anual del ejercicio 2010 y como resultado recibió una devolución de aproximadamente \$33,392. Esto ha representado un beneficio de impuestos acumulado de aproximadamente de \$405,333 hasta el ejercicio 2016. A partir del año 2017 la Administración de la Entidad decidió no aplicar este beneficio.

Adicionalmente, dicha reevaluación afectó la determinación de los impuestos diferidos, así como la evaluación de la recuperación de

las pérdidas fiscales por amortizar. Con relación a los ingresos diferidos, representan los anticipos de clientes no reembolsables por servicios de transmisión. Adicionalmente, la Entidad tiene pérdidas fiscales pendientes por amortizar de años anteriores. Sin embargo, la reevaluación del impuesto a la radio tiene como resultado la proyección de utilidades gravables futuras mínimas. Como resultado, la Entidad determinó que no es probable que se generen utilidades futuras gravables suficientes para utilizar la totalidad del beneficio de las pérdidas fiscales y por lo tanto se ha reconocido parcialmente un beneficio relacionado con estas pérdidas.

25.1 *ISR por desconsolidación fiscal*

El pasivo de ISR al 31 de diciembre de 2020 relativo a los efectos por desconsolidación fiscal se pagará en los siguientes años:

Año	
2020	\$ <u>8,260</u>

25.2 *El ISR es como sigue:*

	SEPT. 2021	DIC. 2020	DIC. 2019
Gasto (beneficio):			
ISR corriente	\$ 5,539	\$ 4,876	\$ 14,861
ISR diferido	(65,834)	(83,296)	(67,684)
Operaciones discontinuas (Nota 28)	<u>-</u>	<u>-</u>	<u>0</u>
	\$ <u>(60,295)</u>	\$ <u>(78,420)</u>	\$ <u>(52,823)</u>

Información a revelar sobre activos intangibles [bloque de texto]

Intangibles y otros activos

Los intangibles y otros activos se integran como sigue:

	SEPT. 2021	DIC. 2020	DIC. 2019
Licencias de transmisión Radiodifusión	\$ 340,538	\$ 652,540	\$ 723,373
Licencias de transmisión Televisión	386,958	405,003	429,063
Otras licencias	<u>6,247</u>	<u>4,696</u>	<u>9,596</u>
Total	733,743	1,062,239	1,162,032
Depósitos en garantía	<u>46,097</u>	<u>53,268</u>	<u>63,023</u>
	\$ <u>779,840</u>	\$ <u>1,115,507</u>	\$ <u>1,225,055</u>

Las operaciones de las estaciones de radio de la Entidad están basadas en concesiones de licencias por transmisión, sujetas a ser renovadas, mismas que fueron concedidas por la Secretaría de Comunicaciones y Transportes ("SCT"). El proceso de renovación de las concesiones de conformidad con la Ley de Radio y Televisión exige a la Entidad presentar una solicitud de

renovación por lo menos un año antes de la fecha de vencimiento y pagar una cuota de renovación. En relación con la adquisición de negocios mencionada en la Nota 13 se reconocieron licencias por transmisión por un monto de \$690,572 que representa el valor razonable de dichas licencias a la fecha de adquisición. Históricamente todas las licencias han sido renovadas al final de sus respectivos periodos de vigencia. Debido a que la expectativa es que las licencias serán renovadas en el futuro y a que, hasta el 31 de diciembre de 2015, el costo para renovar las mismas no era significativo, se consideraba que estas tenían vida indefinida y no se amortizaban; sin embargo, se sujetaban a pruebas de deterioro anualmente o antes si existía un indicio de que las licencias podrían haberse deteriorado.

Sin embargo, en 2016 el costo de renovación establecido por la SCT incremento considerablemente, por lo que actualmente el costo de renovación es significativo, es decir se produjeron cambios en las circunstancias en las que se basaba la estimación de vida indefinida, como consecuencia de esto, la Entidad reviso dicha estimación y concluyo que las licencias de transmisión tienen una vida útil de 20 años que corresponde a la vigencia de las concesiones otorgadas por la SCT.

A partir de esa fecha, se cambió la política contable.

La amortización en el estado de resultados por el periodo terminado 31 de diciembre de 2020, 2019 y 2018 fue por \$69,824, \$51,979 y \$58,412, respectivamente.

Radio Emisora XHSP-FM, S.A. de C.V. (XHSP) cedió a título gratuito las estaciones XEUNO-AM y XHFB-AM a la empresa Emisora 1150, S. A. de C. V. (Emisora 1150) el día 20 de junio de 2019 mediante la firma de un contrato de cesión de derechos entre ambas partes. El 21 de junio de 2019, se efectuaron la venta de acciones de la compañía Emisora 1150, S. A. de C. V. que fuera propietaria Desarrollos Empresariales, S. A. de C. V. a los compradores Grupo Comercom, S. A. de C. V. Dando de baja las concesiones por un importe de \$29,047.

El 19 de junio de 2019, Grupo Radio Centro, S. A. B. de C. V. celebró un convenio de terminación anticipada del contrato de compraventa de inventarios comerciales y de programación de la frecuencia XHFO - FM, que celebraba con Comercializadora Siete de México, S. A. de C. V. Como parte de las penalizaciones establecidas en el párrafo III, segunda cláusula, del contrato: “la transmisión del título de concesión de la frecuencia XEEST - AM 1440 en la Ciudad de México emitido por el Instituto Federal de Telecomunicaciones (IFT), en favor de la sociedad XEEST, S. A. de C. V., a favor de la sociedad Grupo Radial Siete, S. A. de C. V., previa autorización del IFT.” El valor de la concesión por un importe de \$7,198 se registró como costo por baja de concesiones al 31 de diciembre de 2019.

El 14 de octubre de 2019, se celebró un contrato de compraventa de activos y cesión de derechos de las frecuencias XHWN-FM, XHRPU-AM/FM, XHETOR-FM y XHRCA FM/AM por un monto de \$76 millones. La operación fue celebrada con Grupo Multimedios a través de sus filiales Radio Informativa, S. A. de C. V. y Radio Triunfos, S. A. de C. V. Se presentaron el 30 de octubre de 2019 ante el Instituto Federal de Telecomunicaciones (IFT) las solicitudes de autorización de cesión de derechos a favor de los compradores; a la fecha de la emisión del informe no se ha obtenido respuesta por parte de la autoridad, por lo que las concesiones conforme lo estipulado en la norma deben de registrarse a su menor valor entre el costo en libros y el valor de mercado, el valor en libros solamente de las concesiones al momento de la venta fue de \$62,675 y el precio de venta de las mismas fue de \$31,660 (valor que está registrado como ingreso diferido en el estado de situación financiera al 31 de diciembre de 2019) por lo que se registró un ajuste en los resultados del ejercicio por \$28,364 para dejarlas a su valor razonable.

El 16 de abril de 2020, se celebró un contrato de compraventa de acciones representativas del capital social de LP Música, S. A. de C. V. (“LP Música”), sociedad subsidiaria de Grupo Radio Centro, titular de la concesión para usar comercialmente la frecuencia de radiodifusión 97.7 con distintivo XERC-FM, en la Ciudad de México, entre los accionistas de LP Música como vendedores y Grupo MVS Capital, S. de R. L. de C. V. como comprador, por un monto de \$400 millones. El único activo de LP Música era la Concesión, por lo anterior, la venta no incluye equipos, infraestructura o derechos de propiedad industrial (marcas). El pago se realizó en una sola exhibición el 17 de abril de 2020.

Las otras licencias incluyen licencias de software y se registran al costo de adquisición y se amortizan durante el periodo de vigencia de las mismas.

Información a revelar sobre capital social [bloque de texto]

Capital social

4.1 El capital social se integra como sigue:

	2021	2020	2019
Capital social	\$ <u>1,922,331</u>	\$ <u>1,922,331</u>	\$ <u>1,922,331</u>

El capital social está integrado por acciones comunes nominativas sin valor nominal completamente suscrito y pagado.

20.2 Acciones ordinarias pagadas totalmente

	Número de acciones	Importe
Saldo al 30 de septiembre de 2021	<u>255,554,009</u>	\$ <u>255,554,009</u>

Al 30 de septiembre de 2021, 31 de diciembre de 2020 y 2019, el capital fijo autorizado de la Entidad es de 255,554,009, acciones ordinarias sin valor nominal, respectivamente, lo que representa el capital mínimo fijo sin derecho a retiro, de las cuales 255,554,009 acciones estaban en circulación y totalmente exhibidas.

El capital social de la Entidad consiste en Acciones Serie A. En adición a las Acciones Serie A, los estatutos de la Entidad permiten la emisión, con la aprobación de las autoridades competentes, así como de la Secretaría de Economía y la Comisión Nacional Bancaria y de Valores, de series especiales de acciones, incluyendo aquellas que tiene voto limitado o sin derecho a voto.

Bajo los estatutos de la Entidad y la Ley de Mercado de Valores, las acciones de la Entidad deben incluir capital fijo y también puede incluir capital variable. Las acciones de la Entidad de capital social fijo son acciones de Clase I y las acciones de capital variable serán clasificadas como Clase II. Actualmente, las acciones en circulación de la Entidad consisten solamente en capital fijo.

La parte fija de capital social de la Entidad solo podrá ser aumentado o disminuido por resolución de una Asamblea General Extraordinaria de Accionistas mientras que la parte variable de capital social de la Entidad puede ser aumentado o disminuido por resolución de la Asamblea General Ordinaria o Extraordinaria de Accionistas. Los aumentos y disminuciones en la parte variable de capital social son registrados en el estado consolidado de cambios en el capital contable.

El capital contable, excepto por las ganancias retenidas fiscales estarán sujetas al ISR a la tasa vigente al momento de la distribución. El impuesto que se pague por dicha distribución, se podrá acreditar contra el impuesto sobre la renta anual y estimada del ejercicio en que se pague el impuesto sobre dividendos y en los dos ejercicios inmediatos siguientes.

Los dividendos pagados provenientes de utilidades generadas a partir del 1 de enero de 2014 a personas físicas residentes en México y a residentes en el extranjero, pudieran estar sujetos a un ISR adicional de hasta el 10%, el cual deberá ser retenido por la Entidad.

Información a revelar sobre propiedades, planta y equipo [bloque de texto]

Propiedades y equipo

Los saldos de propiedades y equipo a la fecha indicada son:

	SEPT. 2021	DIC. 2020	DIC. 2019
<i>Valor neto en libros de:</i>			
Terreno	\$ 4,002	\$ 4,002	\$ 4,002
Edificios	15,409	16,436	17,799
Equipo de transmisión	12,364	21,443	29,956
	SEPT. 2021	DIC. 2020	DIC. 2019
<i>Valor neto en libros de:</i>			
Equipo de estudio	11,218	8,623	752
Mobiliario y equipo de oficina	4,655	7,441	7,011
Equipo de cómputo	6,795	8,584	45
Vehículos	6,001	8,734	5,567
Mejoras a locales	5,768	2,777	3,019
Obras en proceso	<u>7,311</u>	<u>1,691</u>	<u>18,132</u>
	\$ <u>73,523</u>	\$ <u>79,731</u>	\$ <u>86,283</u>

La vida útil estimada de las propiedades y equipo es:

	Años
Edificios	50
Equipo de transmisión	10
Equipo de estudio	10
Mobiliario y equipo de oficina	10
Equipo de cómputo	3
Vehículos	4

Las mejoras a locales son amortizadas durante el periodo menor entre: 1) la duración del contrato de arrendamiento (considerando opciones de renovación) y 2) su vida útil estimada, la cual es de 20 años.

Para garantizar los pagos del contrato de arrendamiento del edificio ubicado en Av. Constituyentes, la Entidad otorgó en garantía un helicóptero y la concesión de la estación 790 AM (XERC-AM, "Formato 21").

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

Principales políticas contables

3.1 *Declaración de cumplimiento*

Los estados financieros consolidados de la Entidad han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

3.2 *Empresa en funcionamiento*

Los estados financieros consolidados adjuntos han sido preparados bajo el supuesto de que la Entidad continuará como una empresa en funcionamiento. Como se muestra en los estados financieros consolidados adjuntos, durante los años que terminaron el 31 de diciembre de 2020 y 2019, la Entidad incurrió en pérdidas netas de \$14,891 y \$831,529, respectivamente. Adicionalmente, derivado del incumplimiento del pago acordado de la primera amortización parcial anticipada obligatoria por \$330,120 con vencimiento el 13 de mayo de 2020 se tiene un pasivo total por \$1,632,612 exigible en su totalidad, lo cual ocasionaría que la Entidad presentara un capital de trabajo negativo de \$1,233,685 al 31 de diciembre de 2019, con fecha 24 de julio de 2020 los Tenedores de los Certificados Bursátiles aprobaron la reestructura sobre los mismos, con lo cual se obtuvieron ciertos acuerdos como se menciona en la Nota 17. Así mismo, como se menciona en la Nota 29.3, por la contingencia de juicios de nulidad y amparo en contra de los créditos fiscales determinados por la Administración Fiscal, la Entidad tiene garantizado con dos fianzas y catorce marcas comerciales con un valor de \$1,186 millones. Estos factores, entre otros, indican que la Entidad tal vez no pueda continuar en operación. La Administración de la Entidad continúa con sus esfuerzos para reestructurar su deuda, así como obtener recursos adicionales de la venta activos no estratégicos para hacer frente a sus obligaciones. Los estados financieros consolidados adjuntos no incluyen aquellos ajustes relacionados con la valuación y clasificación de los activos y con la clasificación e importe de los pasivos, que podrían ser necesarios en caso de que la Entidad no pudiera continuar en operación.

3.3 *Bases de preparación*

Los estados financieros consolidados de la Entidad han sido preparados sobre la base del costo histórico. El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

i. Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

ii. Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación, independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las características del activo o pasivo, si los participantes del mercado tomarían esas características al momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, a excepción de las operaciones de arrendamiento que están dentro del alcance de la IFRS 16, y las valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en Nivel 1, 2 ó 3 con base en el grado en que son observables los datos de entrada en las mediciones y su importancia en la

determinación del valor razonable en su totalidad, las cuales se describen de la siguiente manera:

- Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la entidad puede obtener a la fecha de la valuación;
- Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o indirectamente,
- Nivel 3 Considera datos de entrada no observables.

3.4 *Conversión por conveniencia a dólares estadounidenses*

La moneda de presentación de los estados financieros consolidados adjuntos es el peso mexicano.

Únicamente para conveniencia de los lectores de los estados financieros, los montos en dólares estadounidenses que se incluyen en el estado consolidado de situación financiera al 31 de diciembre de 2020 y en el estado consolidado de resultados y otros resultados integrales correspondiente al año terminado en esa fecha han sido convertidos de pesos mexicanos al tipo de cambio de \$19.9352 pesos por dólar, tipo de cambio al 31 de diciembre de 2020 publicado por Banco de México. Dicha conversión no debe de ser entendida como una representación de los montos que en pesos mexicanos han sido, podrían haber sido o podrían en el futuro ser convertidos a dólares estadounidenses a dicho tipo de cambio o a cualquier otro.

3.5 *Bases de consolidación de estados financieros*

Los estados financieros consolidados incluyen los estados financieros de la Entidad y los de las entidades controladas por la Entidad y sus subsidiarias. El control se obtiene cuando la Entidad:

- Tiene poder sobre la inversión;
- Está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad, y
- Tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad en la que invierte

La Entidad reevalúa si tiene o no control en una entidad si los hechos y circunstancias indican que hay cambios a uno o más de los tres elementos de control que se listaron anteriormente.

Las subsidiarias se consolidan desde la fecha en que se transfiere el control a la Entidad, y se dejan de consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias adquiridas o vendidas durante el año se incluyen en los estados consolidados de resultados y otros resultados integrales desde la fecha que la tenedora obtiene el control o hasta la fecha que se pierde, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones controladoras y no controladoras. El resultado integral de las subsidiarias se atribuye a las participaciones controladoras y no controladoras aún si da lugar a un déficit en éstas últimas.

Cuando es necesario, se realizan ajustes a los estados financieros de las subsidiarias para alinear sus políticas contables de conformidad con las políticas contables de la Entidad.

Todos los saldos, operaciones y flujos de efectivo intercompañía se han eliminado en la consolidación.

Subsidiaria	Porcentaje de participación		2018
	2020	2019	
Estaciones de radio:			
XEQR, S. A. de C. V.	99.99%	99.99%	99.99%
XERC, S. A. de C. V.	99.99%	99.99%	99.99%
XEEST, S. A. de C. V. (a)	-	99.99%	99.99%

XEQR-FM, S. A. de C. V.	99.99%	99.99%	99.99%
XERC-FM, S. A. de C. V.	99.99%	99.99%	99.99%
XEJP-FM, S. A. de C.V.	99.99%	99.99%	99.99%
XEDKR-AM, S. A. de C. V.	99.99%	99.99%	99.99%
Radio Red, S. A. de C. V.	99.99%	99.99%	99.99%
Radio Red-FM, S. A. de C. V.	99.99%	99.99%	99.99%
Estación Alfa, S. A. de C. V.	99.99%	99.99%	99.99%
Emisora 1150, S. A. de C. V.	-	-	99.99%
Radio Sistema Mexicano, S. A.	99.99%	99.99%	99.99%
Grupo Radio Centro LA, LLC (b)	100.00%	100.00%	100.00%
Radio Emisora XHSP-FM, S. A. de C. V. (c)	99.99%	99.99%	99.99%
Grupo Radiodigital Siglo XXI, S. A. de C. V. (c)	99.99%	99.99%	99.99%
Promotora de Éxitos, S. A. de C. V.	99.99%	99.99%	99.99%
Comercializadoras:			
GRC Radiodifusión, S. A.	99.99%	99.99%	99.99%
GRC Comunicaciones, S. A. de C. V.	99.99%	99.99%	99.99%
Entidades de servicios:			
Promotora Técnica de Servicios Profesionales, S. A. de C. V.	99.99%	99.99%	99.99%
Publicidad y Promociones Internacionales, S. A. de C. V.	99.99%	99.99%	99.99%
Promo Red, S. A. de C. V.	99.99%	99.99%	99.99%
To2 México, S. A. de C. V.	99.99%	99.99%	99.99%
Subtenedoras:			
Desarrollos Empresariales, S. A. de C. V.	99.99%	99.99%	99.99%
Radiodifusión Red, S. A. de C. V.	99.99%	99.99%	99.99%
Enlaces Troncales, S. A. de C. V.	99.99%	99.99%	99.99%
Inmobiliaria:			
Inmobiliaria Radio Centro, S. A. de C. V.	99.99%	99.99%	99.99%
Entidades sin operación:			
LP Música, S. A. de C. V. (d)	-	99.99%	99.99%
Producciones Artísticas Internacionales, S. A. de C. V.	99.99%	99.99%	99.99%

(a) Estación de radio cedida a la sociedad Grupo Radial Siete, S. A. de C. V. en junio de 2019 como parte de las penalizaciones por el convenio de terminación anticipada con Comercializadora Siete de México, S. A. de C. V. (ver Nota 10).

(b) Grupo Radio Centro LA, LLC ("GRC LA"), es una subsidiaria que en su totalidad pertenece a la Entidad, ésta se constituyó con fecha 13 de marzo de 2009 de acuerdo con las leyes y jurisdicción del Estado de Delaware, en los Estados Unidos de América, para proveer programación en KXOS-FM conforme al acuerdo local comercial. La actividad principal de GRC LA, hasta mayo 2020, era la operación de la estación radiodifusora cuyas siglas eran KXOS-FM (antes, KMVN - FM) que operaba en la frecuencia de 93.9 FM, en Los Ángeles, California. El 22 de mayo de 2019, la Entidad suscribió la monetización de los activos de 93.9 Holdings,

incluyendo la licencia de transmisión y el contrato de LMA (ver Nota 11.1.1 y 28).

(c) Estaciones de radio adquiridas en 2015 (ver Nota 13).

(d) El 16 de abril de 2020, se celebró un contrato de compraventa de acciones representativas del capital social de LP Música, S. A. de C. V. (“LP Música”), entre los accionistas de LP Música como vendedores y Grupo MVS Capital, S. de R. L. de C. V.

La operación de las entidades radiodifusoras incluye la producción y transmisión de programas musicales, noticias, entrevistas, eventos especiales y publicidad en la Ciudad de México y en el Interior de la República, así como en Los Ángeles, California hasta 2019.

Las entidades comercializadoras de Grupo Radio Centro son responsables de la programación y venta de tiempo comercial para su transmisión por las estaciones radiodifusoras en el Estado de México, Área Metropolitana y en el interior de la República Mexicana. Las entidades prestadoras de servicios proporcionan servicios comerciales, técnicos y administrativos a todas las empresas que comprenden Grupo Radio Centro.

La empresa inmobiliaria es la responsable de arrendar los terrenos y edificios en donde están ubicados los equipos de transmisión de las estaciones de radio.

Las entidades que actualmente están sin operación fueron constituidas con la finalidad de desarrollar nuevos proyectos de inversión.

3.5.1 *Cambios en las participaciones de la Entidad en las subsidiarias existentes*

Los cambios en las inversiones en las subsidiarias de la Entidad que no den lugar a una pérdida de control se registran como transacciones de capital.

El valor en libros de las inversiones y participaciones no controladoras de la Entidad se ajusta para reflejar los cambios en las correspondientes inversiones en subsidiarias. Cualquier diferencia entre el importe por el cual se ajustan las participaciones no controladoras y el valor razonable de la contraprestación pagada o recibida se reconoce directamente en el capital contable y se atribuye a los propietarios de la Entidad.

Cuando la Entidad pierde el control de una subsidiaria, la ganancia o pérdida en la disposición se calcula como la diferencia entre (i) la suma del valor razonable de la contraprestación recibida y el valor razonable de cualquier participación retenida y (ii) el valor en libros anterior de los activos (incluyendo el crédito mercantil) y pasivos de la subsidiaria y cualquier participación no controladora. Los importes previamente reconocidos en otras partidas del resultado integral relativos a la subsidiaria se registran de la misma manera establecida para el caso de que se disponga de los activos o pasivos relevantes (es decir, se reclasifican a resultados o se transfieren directamente a otras partidas de capital contable según lo especifique/permita la IFRS aplicable). El valor razonable de cualquier inversión retenida en la subsidiaria a la fecha en que se pierda el control se considera como el valor razonable para el reconocimiento inicial, según la IAS 39 o, en su caso, el costo en el reconocimiento inicial de una inversión en una asociada o negocio en conjunto.

3.6 *Inversiones en asociada*

Una asociada es una entidad sobre la cual la Entidad tiene influencia significativa. Influencia significativa es el poder de participar en decisiones sobre políticas financieras y de operación de la entidad en la que se invierte, pero no implica un control o control conjunto sobre esas políticas.

Los resultados y los activos y pasivos de la asociada se incorporan a los estados financieros consolidados utilizando el método de participación. Conforme al método de participación, la inversión en asociada inicialmente se contabiliza en el estado consolidado de situación financiera al costo, ajustado por cambios posteriores a la adquisición por la participación de la Entidad en la utilidad o pérdida del periodo y los resultados integrales de la asociada. Cuando la participación de la Entidad en las pérdidas de una entidad asociada supera la participación de la Entidad en esa asociada (que incluye los intereses a largo plazo que, en sustancia, forman parte de la inversión neta de la Entidad en la asociada o negocio conjunto) la Entidad deja de reconocer su participación en las pérdidas. Las pérdidas adicionales se reconocen siempre y cuando la Entidad haya contraído alguna obligación legal o implícita o haya hecho pagos en nombre de la asociada o negocio conjunto.

Cuando la Entidad lleva a cabo transacciones con su asociada, la utilidad o pérdida resultante de dichas transacciones con la

asociada se reconoce en los estados financieros consolidados de la Entidad sólo en la medida de la participación en la asociada que no se relacione con la Entidad.

3.7 *Combinaciones de negocios*

Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación transferida en una combinación de negocios se mide a valor razonable, el cual se calcula como la suma de los valores razonables de los activos transferidos por la Entidad, menos los pasivos incurridos por la Entidad con los anteriores propietarios de la empresa adquirida y las participaciones de capital emitidas por la Entidad a cambio del control sobre la empresa.

Los costos relacionados con la adquisición generalmente se reconocen en el estado de resultados conforme se incurren.

A la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a valor razonable con excepción de:

- Impuestos diferidos activos o pasivos y activos o pasivos relacionados con beneficios a empleados, que se reconocen y miden de conformidad con IAS 12 *Impuestos a la Utilidad* y IAS 19 *Beneficios para Empleados*, respectivamente;
- Pasivos o instrumentos de capital relacionados con acuerdos de pagos basados en acciones de la empresa adquirida o acuerdos de pagos basados en acciones de la Entidad celebrados para reemplazar acuerdos de pagos basados en acciones de la empresa adquirida que se miden de conformidad con la IFRS 2 *Pagos basados en acciones* a la fecha de adquisición.

El crédito mercantil se mide como el exceso de la suma de la contraprestación transferida, el monto de cualquier participación no controladora en la empresa adquirida, y el valor razonable de la tenencia accionaria previa del adquirente en la empresa adquirida (si hubiere) sobre el neto de los montos de activos adquiridos identificables y pasivos asumidos a la fecha de adquisición. Si después de una revaluación el neto de los montos de activos adquiridos identificables y pasivos asumidos a la fecha de adquisición excede la suma de la contraprestación transferida, el monto de cualquier participación no controladora en la empresa adquirida y el valor razonable de la tenencia accionaria previa del adquirente en la empresa adquirida (si hubiere), el exceso se reconoce inmediatamente en el estado consolidado de resultados como una ganancia por compra a precio de ganga.

Los ajustes del periodo de medición son ajustes que surgen de la información adicional obtenida durante el ‘periodo de medición’ (que no puede ser mayor a un año a partir de la fecha de adquisición) sobre hechos y circunstancias que existieron a la fecha de adquisición.

Si el tratamiento contable inicial de una combinación de negocios está incompleto al final del periodo de informe en el que ocurre la combinación, la Entidad reporta montos provisionales para las partidas cuya contabilización esté incompleta. Dichos montos provisionales se ajustan durante el periodo de medición (ver arriba) o se reconocen activos o pasivos adicionales para reflejar la nueva información obtenida sobre los hechos y circunstancias que existieron a la fecha de adquisición y que, de haber sido conocidos, hubiesen afectado a los montos reconocidos a dicha fecha.

3.8 *Equivalentes de efectivo*

La Entidad considera como equivalentes de efectivo todos los instrumentos de alta liquidez adquiridos con un vencimiento original de tres meses o menos.

3.9 *Instrumentos financieros*

Los activos y pasivos financieros se reconocen cuando la Entidad se convierte en una parte de las disposiciones contractuales de los instrumentos.

Los activos y pasivos financieros se valúan inicialmente a su valor razonable. Los costos de la transacción que son directamente atribuibles a la adquisición o emisión de activos y pasivos financieros (distintos de los activos financieros a valor razonable con cambios en resultados) se suman o reducen del valor razonable de los activos y pasivos financieros, en su caso, en el reconocimiento inicial. Los costos de transacción directamente atribuibles a la adquisición de activos y pasivos financieros a su valor razonable con cambios en resultados se reconocen inmediatamente en resultados.

3.10 *Activos financieros*

Instrumentos que cumplan con las siguientes condicionales se miden subsecuentemente a costo amortizado:

- Si el activo financiero se mantiene en un modelo de negocio cuyo objetivo es mantener activos financieros con el objetivo de obtener flujos contractuales de efectivo; y
- Los términos contractuales del activo financiero dan lugar en fechas específicas a flujos de efectivo que son únicamente pagos de principal e interés sobre el monto del principal.

Instrumentos de deuda que cumplan las siguientes condiciones se miden subsecuentemente a valor razonable a través de otros resultados integrales:

- El activo financiero es mantenido dentro de un modelo de negocio cuyo objetivo se cumple al obtener flujos contractuales de efectivo y vendiendo activos financieros; y
- Los términos contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos de principal y del interés sobre el monto pendiente del principal.

Por defecto, todos los otros activos financieros son medidos subsecuentemente a valor razonable a través de resultados.

A pesar de lo anterior, la Entidad puede hacer la siguiente elección /designación irrevocable en el reconocimiento inicial de un activo financiero:

- Puede elegir irrevocablemente presentar cambios subsecuentes en el valor razonable de una inversión de capital en otros resultados integrales si se cumplen ciertos criterios (ver (iii) posterior); y
- Podrá designar irrevocablemente un instrumento de deuda que cumpla los criterios de costo amortizado o de valor razonable a través de otros resultados integrales si al hacerlo elimina o reduce significativamente una asimetría contable.

(i) *Costo Amortizado y método de interés efectivo*

El método de interés efectivo es un método para calcular el costo amortizado de un instrumento de deuda y para asignar los ingresos por intereses durante el período relevante.

Para los activos financieros que no fueron comprados u originados por activos financieros con deterioro de crédito, la tasa de interés efectiva es la tasa que descuenta exactamente las entradas futuras de efectivo esperadas excluyendo las pérdidas crediticias esperadas, a lo largo de la vida esperada del instrumento de deuda o, en su caso, un período más corto, al importe en libros bruto del instrumento de deuda en el reconocimiento inicial. Para los activos financieros con deterioro crediticio comprados u originados, una tasa de interés efectiva ajustada por crédito se calcula descontando los flujos de efectivo futuros estimados, incluidas las pérdidas crediticias esperadas, al costo amortizado del instrumento de deuda en el reconocimiento inicial.

El costo amortizado de un activo financiero es el monto al cual el activo financiero se mide en el reconocimiento inicial menos los reembolsos del principal, más la amortización acumulada utilizando el método de interés efectivo de cualquier diferencia entre ese monto inicial y el monto de vencimiento, ajustado por cualquier pérdida. El valor bruto en libros de un activo financiero es el costo amortizado de un activo financiero antes de ajustar cualquier provisión para pérdidas.

Los ingresos por interés se reconocen usando el efecto de interés efectivo para los instrumentos de deuda medidos subsecuentemente a costo amortizado y a valor razonable a través de otros resultados integrales. Para los activos financieros comprados u originados distintos de los activos financieros con deterioro de crédito, los ingresos por intereses se calculan aplicando la tasa de interés efectiva al valor en libros bruto de un activo financiero, excepto para los activos financieros que posteriormente han sufrido deterioro de crédito. Para los activos financieros que posteriormente se han deteriorado el crédito, los ingresos por intereses se reconocen aplicando la tasa de interés efectiva al costo amortizado del activo financiero. Si en periodos de reporte posteriores el riesgo crediticio en el instrumento financiero con deterioro crediticio mejora, de modo que el activo financiero ya no tiene deterioro crediticio, los ingresos por intereses se reconocen aplicando la tasa de interés efectiva al valor en libros bruto del activo financiero.

Para los activos financieros adquiridos u originados que tengan deterioro crediticio, la Entidad reconoce los ingresos por intereses aplicando la tasa de interés efectiva ajustada por crédito al costo amortizado del activo financiero a partir de su reconocimiento inicial. El cálculo no vuelve a la base bruta, incluso si el riesgo crediticio del activo financiero mejora posteriormente, de modo que el activo financiero ya no tiene deterioro crediticio.

Los ingresos por interés son reconocidos en resultados y es incluido en el concepto Ingresos por intereses.

(ii) *Inversiones en capital designado como Valor Razonable a través de otros resultados integrales*

En el reconocimiento inicial, la Entidad puede realizar una elección irrevocable para designar inversiones en instrumentos de capital a Valor razonable a través de otros resultados integrales. La designación a valor razonable a través de otros resultados integrales no está permitida si la inversión de capital se mantiene para negociar o si es una contraprestación contingente reconocida por un adquirente en una combinación de negocios.

Las inversiones en instrumentos de capital a valor razonable a través de otros resultados integrales se miden inicialmente al valor razonable más los costos de transacción. Posteriormente, se miden a valor razonable con ganancias y pérdidas que surgen de los cambios en el valor razonable reconocidos en otros resultados integrales y acumulados en la reserva de revaluación de inversiones. La ganancia o pérdida acumulada no se puede reclasificar a utilidad o pérdida en la disposición de las inversiones de capital, sino que se transfiere a ganancias retenidas.

Un activo financiero es mantenido para negociación si:

- Ha sido obtenido con el objetivo principal de venderse en el corto plazo; o
- En el reconocimiento inicial es parte de un portafolio de instrumentos financieros identificados que la Entidad maneja juntos y tiene evidencia de un patrón reciente de obtención de ganancias en el corto plazo; o
- Es un derivado (excepto por derivados que son garantías financieras contractuales o un instrumento efectivo de cobertura).

(iv) *Activos Financieros a valor razonable a través de resultados*

Los activos financieros que no cumplen con los criterios para ser medidos al costo amortizado o valor razonable a través de otros resultados integrales se miden a valor razonable a través de resultados.

3.10.1 *Deterioro de activos financieros*

La Entidad reconoce pérdidas crediticias esperadas de por vida para las cuentas por cobrar comerciales. Las pérdidas crediticias esperadas en estos activos financieros se estiman utilizando una matriz de provisión basada en la experiencia histórica de pérdidas crediticias de la Entidad, ajustada por factores que son específicos de los deudores, las condiciones económicas generales y una evaluación tanto de la dirección actual como de la previsión de Condiciones en la fecha de reporte, incluyendo el valor temporal del dinero cuando sea apropiado.

La pérdida crediticia esperada de por vida representa las pérdidas crediticias esperadas que resultarán de todos los eventos de incumplimiento posibles durante la vida útil esperada de un instrumento financiero. En contraste, la pérdida crediticia esperada a 12 meses representa la parte de la pérdida esperada de por vida que se espera que resulte de los eventos predeterminados en un instrumento financiero que sean posibles dentro de los 12 meses posteriores a la fecha del informe.

3.11 *Pasivos financieros e instrumentos de capital*

3.11.1 *Clasificación como deuda o capital*

Los instrumentos de deuda y/o capital se clasifican como pasivos financieros o como capital de conformidad con la sustancia del acuerdo contractual y las definiciones de pasivo y capital.

3.11.2 *Pasivos financieros*

Los pasivos financieros de la Entidad, consisten principalmente en cuentas por pagar, préstamos y Certificados Bursátiles que son medidos a costo amortizado utilizando el método de interés efectivo. El método de interés efectivo es un método de cálculo del costo amortizado de un pasivo financiero y de la distribución del gasto por interés durante el periodo. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos de efectivo futuros que se estima pagar (incluyendo comisiones y gastos pagados o recibidos que forman parte integral de la tasa de interés efectiva, costos de transacción y otras primas o descuentos) a lo largo de la vida esperada del pasivo financiero, o, cuando sea adecuado, en un periodo más corto, al importe neto en libros del pasivo financiero a la fecha de reconocimiento inicial.

3.12 *Propiedades y equipo*

Las propiedades y equipo mantenidos para su uso en el suministro de servicios o para fines administrativos, se presentan en el estado consolidado de situación financiera a su costo menos depreciación acumulada y pérdidas acumuladas por deterioro, excepto por los terrenos que no se deprecian.

Las propiedades que están en proceso de construcción para fines de suministro y administración, se registran al costo menos cualquier pérdida por deterioro reconocida. Dichas propiedades se clasifican a las categorías apropiadas de propiedad o equipo de transmisión cuando están completas para su uso planeado. La depreciación de estos activos, al igual que en otras propiedades, se inicia cuando los activos están listos para su uso planeado.

La depreciación se reconoce para llevar a resultados el costo de los activos, (distintos a los terrenos y propiedades en construcción) menos su valor residual, sobre sus vidas útiles utilizando el método de línea recta. La vida útil estimada, el valor residual y el método de depreciación se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectiva.

Una propiedad o equipo de transmisión se da de baja cuando se vende o cuando no se espere obtener beneficios económicos futuros que deriven del uso continuo del activo. La utilidad o pérdida que surge de la venta o retiro de una propiedad y equipo se calcula como la diferencia entre los recursos que se reciben por la venta y el valor en libros del activo, y se reconoce en resultados.

3.13 *Activos intangibles*

3.13.1 *Activos intangibles*

Los activos intangibles con vida definida adquiridos de forma separada se reconocen al costo de adquisición menos la amortización acumulada y la pérdida acumulada por deterioro, si la hubiere. La amortización se reconoce con base en el método de línea recta sobre su vida útil estimada. La vida útil estimada y el método de amortización se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectivamente. Los activos intangibles con vida útil indefinida que se adquieren por separado se registran al costo menos las pérdidas por deterioro acumuladas.

Las concesiones adquiridas en la combinación de negocios mencionada en la Nota 13, se reconocen a su valor razonable, y se amortizan durante la vida útil de la concesión.

3.13.2 *Activos intangibles adquiridos en una combinación de negocios*

Cuando se adquiere un activo intangible en una combinación de negocios y se reconocen separadamente del crédito mercantil, su costo inicial será su valor razonable en la fecha de adquisición.

Con posterioridad a su reconocimiento inicial, un activo intangible adquirido en una combinación de negocios se reconocerá por su costo menos la amortización acumulada y el importe acumulado de las pérdidas por deterioro, sobre la misma base que los activos intangibles que se adquieren de forma separada.

3.13.3 *Baja de activos intangibles*

Un activo intangible se da de baja por venta, o cuando no se espera tener beneficios económicos futuros por su uso o disposición. Las ganancias o pérdidas que surgen de la baja de un activo intangible, medido como la diferencia entre los ingresos netos y el valor en libros del activo, se reconocen en resultados cuando el activo sea dado de baja.

3.14 *Deterioro de activos tangibles e intangibles excluyendo el crédito mercantil*

Al final de cada periodo, la Entidad revisa los valores en libros de sus activos tangibles e intangibles a fin de determinar si existen indicios de que estos activos han sufrido alguna pérdida por deterioro. Si existe algún indicio, se calcula el monto recuperable del activo a fin de determinar el alcance de la pérdida por deterioro (de haber alguna). Cuando no es posible estimar el monto recuperable de un activo individual, la Entidad estima el monto recuperable de la unidad generadora de efectivo a la que pertenece dicho activo. Cuando se puede identificar una base razonable y consistente de distribución, los activos corporativos también se asignan a las unidades generadoras de efectivo individuales, o de lo contrario, se asignan a la entidad más pequeña de unidades generadoras de efectivo para los cuales se puede identificar una base de distribución razonable y consistente.

Los activos intangibles con una vida útil indefinida o todavía no disponibles para su uso, se sujetan a pruebas para efectos de deterioro al menos cada año.

El monto recuperable es el mayor entre el valor razonable menos el costo de venderlo y el valor en uso. Al evaluar el valor en uso, los flujos de efectivo futuros estimados se descuentan a su valor presente utilizando una tasa de descuento antes de impuestos que refleje la evaluación actual del mercado respecto al valor del dinero en el tiempo y los riesgos específicos del activo para el cual no se han ajustado las estimaciones de flujos de efectivo futuros.

Si se estima que el monto recuperable de un activo (o unidad generadora de efectivo) es menor que su valor en libros, el valor en libros del activo (o unidad generadora de efectivo) se reduce a su monto recuperable. Las pérdidas por deterioro se reconocen inmediatamente en resultados.

Posteriormente, cuando una pérdida por deterioro se revierte, el valor en libros del activo (o unidad generadora de efectivo) se incrementa al valor estimado revisado a su monto recuperable, de tal manera que el valor en libros ajustado no excede el valor en libros que se habría determinado si no se hubiera reconocido una pérdida por deterioro para dicho activo (o unidad generadora de efectivo) en años anteriores. La reversión de una pérdida por deterioro se reconoce inmediatamente en resultados.

3.15 *Crédito mercantil*

El crédito mercantil que surge por la adquisición de un negocio se reconoce al costo determinado a la fecha de adquisición del negocio (ver Nota 13) menos las pérdidas acumuladas por deterioro, si existieran.

Para fines de evaluar el deterioro, el crédito mercantil se asigna a cada unidad generadora de efectivo (o grupos de unidades generadoras de efectivo) de la Entidad, que se espera será beneficiada por las sinergias de esta combinación.

Las unidades generadoras de efectivo a las que se les ha asignado crédito mercantil se prueban por deterioro anualmente o con mayor frecuencia cuando existen indicios de que la unidad pueda estar deteriorada. Si el monto recuperable de una unidad generadora de efectivo es menor a su valor en libros, la pérdida por deterioro se asigna primero para reducir el valor en libros de cualquier crédito mercantil asignado a la unidad y posteriormente a los otros activos de la unidad de manera prorrateada y con base en el valor en libros de cada activo dentro de la unidad. Cualquier pérdida por deterioro del crédito mercantil se reconoce directamente en resultados. Una pérdida por deterioro al crédito mercantil reconocida no se reversa en periodos posteriores.

Al disponer de la unidad generadora de efectivo relevante, el monto de crédito mercantil atribuible se incluye en la determinación de la utilidad o pérdida al momento de la disposición.

Intereses en operaciones conjuntas

Una operación conjunta es un acuerdo mediante el cual las partes tienen control conjunto del acuerdo por lo que tienen el derecho a los activos y obligaciones por los pasivos, relacionados con el acuerdo. El control conjunto es el acuerdo contractual para compartir el control de un negocio, el cual únicamente existe cuando las decisiones sobre las actividades relevantes requieren la aprobación unánime de las partes que comparten el control.

Cuando una subsidiaria de la Entidad lleva a cabo sus actividades en un marco de operaciones conjuntas, la Entidad como operador conjunto reconoce en relación con su participación en una operación conjunta:

- Sus activos, incluyendo su participación de los activos mantenidos en forma conjunta.
- Sus pasivos, incluyendo su parte de los pasivos incurridos conjuntamente.
- Sus ingresos por la venta de su parte de la producción derivada de la operación conjunta.
- Su participación en los ingresos de la venta de la producción en la operación conjunta.
- Sus gastos, incluyendo su parte de los gastos incurridos en común.

La Entidad contabiliza los activos, pasivos, ingresos y gastos relacionados con su participación en una operación conjunta de conformidad con las IFRS aplicables a los activos, pasivos, ingresos y gastos.

Cuando una subsidiaria de la Entidad realiza transacciones con una operación conjunta en la cual participa (como una venta o aportación de activos), se considera que la Entidad lleva a cabo la transacción con las otras partes en la operación conjunta, y las ganancias y pérdidas resultantes de las operaciones se registran en los estados financieros consolidados de la Entidad sólo en la medida de los intereses de las otras partes en la operación conjunta.

Cuando una subsidiaria de la Entidad realiza transacciones con una operación conjunta en la que una entidad de la Entidad es un operador conjunto (ej. una compra de activos), la Entidad no reconoce su participación en los resultados hasta que revende esos activos a un tercero.

3.16 *Ingresos diferidos*

Los ingresos diferidos corresponden a anticipos de clientes para futuros servicios de transmisión, estos son reconocidos como un ingreso cuando el tiempo aire es transmitido.

Los anticipos son considerados como ingresos acumulables para efectos de impuestos en la fecha en la que son efectivamente recibidos.

3.17 *Provisiones*

Las provisiones se reconocen cuando la Entidad tiene una obligación presente (ya sea legal o asumida) como resultado de un suceso pasado, es probable que la Entidad tenga que liquidar la obligación y puede hacerse una estimación confiable del importe de la obligación.

El importe que se reconoce como provisión es la mejor estimación del desembolso necesario para liquidar la obligación presente, al final del periodo sobre el que se informa, teniendo en cuenta los riesgos y las incertidumbres que rodean a la obligación. Cuando se valúa una provisión usando los flujos de efectivo estimado para liquidar la obligación presente, su valor en libros representa el valor presente de dichos flujos de efectivo (cuando el efecto del valor del dinero en el tiempo es material).

Cuando se espera la recuperación de algunos o de todos los beneficios económicos requeridos para liquidar una provisión por parte

de un tercero, se reconoce una cuenta por cobrar como un activo si es virtualmente cierto que se recibirá el desembolso y el monto de la cuenta por cobrar puede ser valuado confiablemente.

3.18 *Beneficios a empleados*

3.18.1 *Beneficios a empleados por terminación y retiro*

Las aportaciones a los planes de beneficios al retiro de contribuciones definidas se reconocen como gastos al momento en que los empleados han prestado los servicios que les otorgan el derecho a las contribuciones.

En el caso de los planes de beneficios definidos, que incluyen prima de antigüedad y pensiones, su costo se determina utilizando el método de crédito unitario proyectado, con valuaciones actuariales que se realizan al final de cada periodo sobre el que se informa. Las remediones, que incluyen las ganancias y pérdidas actuariales, el efecto de los cambios en el piso del activo (en su caso) y el retorno del plan de activos (excluidos los intereses), se refleja de inmediato en el estado de situación financiera con cargo o crédito que se reconoce en otros resultados integrales en el periodo en el que ocurren. Las remediones reconocidas en otros resultados integrales se reflejan de inmediato en las utilidades acumuladas y no se reclasifica a resultados. Costo por servicios pasados se reconoce en resultados en el periodo de la modificación al plan. Los intereses netos se calculan aplicando la tasa de descuento al inicio del periodo de la obligación el activo o pasivo por beneficios definidos. Los costos por beneficios definidos se clasifican de la siguiente manera:

- Costo por servicio (incluido el costo del servicio actual, costo de los servicios pasados, así como las ganancias y pérdidas por reducciones o liquidaciones).
- Los gastos o ingresos por interés netos.
- Remediones

La Entidad presenta los dos primeros componentes de los costos por beneficios definidos como un gasto o un ingreso según la partida. Las ganancias y pérdidas por reducción del servicio se reconocen como costos por servicios pasados.

Las obligaciones por beneficios al retiro reconocidas en el estado consolidado de situación financiera, representan las pérdidas y ganancias actuales en los planes por beneficios definidos de la Entidad. Cualquier ganancia que surja de este cálculo se limita al valor presente de cualquier beneficio económico disponible de los reembolsos y reducciones de contribuciones futuras al plan. Cualquier obligación por indemnización se reconoce al momento que la Entidad ya no puede retirar la oferta de indemnización y/o cuando la Entidad reconoce los costos de reestructuración relacionados.

Los beneficios a los empleados por terminación son registrados en los resultados del año en que se incurren.

3.18.2 *Beneficios a los empleados a corto plazo*

Se reconoce un pasivo por beneficios que correspondan a los empleados con respecto a sueldos y salarios, vacaciones anuales y licencia por enfermedad en el periodo de servicio en que es prestado por el importe no descontado por los beneficios que se espera pagar por ese servicio.

Los pasivos reconocidos por los beneficios a los empleados a corto plazo se valúan al importe no descontado por los beneficios que se espera pagar por ese servicio.

3.18.3 *Participación de los trabajadores en las utilidades (“PTU”)*

La PTU se registra en los resultados del año en que se causa y se presenta en el rubro de gastos de transmisión en el estado consolidado de resultados y otros resultados integrales.

Como resultado de la Ley del Impuesto Sobre la Renta de 2014, al 31 de diciembre de 2020, 2019 y 2018, la PTU se determina con base en la utilidad fiscal conforme a la fracción I del artículo 9 de la misma Ley.

3.19 *Impuestos a la utilidad*

El gasto por impuestos a la utilidad representa la suma de los impuestos a la utilidad causados y los impuestos a la utilidad diferidos.

3.19.1 *Impuestos a la utilidad causados*

El impuesto causado calculado corresponde al impuesto sobre la renta (“ISR”) y se registra en los resultados del año en que se causa.

3.19.2 *Impuestos a la utilidad diferidos*

Los impuestos a la utilidad diferidos se reconocen sobre las diferencias temporales entre el valor en libros de los activos y pasivos incluidos en los estados financieros y las bases fiscales correspondientes utilizadas para determinar el resultado fiscal, la tasa correspondiente a estas diferencias y en su caso se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos créditos fiscales. El activo o pasivo por impuesto a la utilidad diferido se reconoce generalmente para todas las diferencias fiscales temporales. Se reconocerá un activo por impuestos diferidos, por todas las diferencias temporales deducibles, en la medida en que resulte probable que la Entidad disponga de utilidades fiscales futuras contra las que pueda aplicar esas diferencias temporales deducibles. Estos activos y pasivos no se reconocen si las diferencias temporales surgen del crédito mercantil o del reconocimiento inicial (distinto al de la combinación de negocios) de otros activos y pasivos en una operación que no afecta el resultado fiscal ni el contable.

Se reconoce un pasivo por impuestos diferidos por diferencias temporales gravables asociadas con inversiones en subsidiarias y asociadas, y participaciones en negocios conjuntos, excepto cuando la Entidad es capaz de controlar la reversión de la diferencia temporal y cuando sea probable que la diferencia temporal no se revertirá en un futuro previsible. Los activos por impuestos diferidos que surgen de las diferencias temporales asociadas con dichas inversiones y participaciones se reconocen únicamente en la medida en que resulte probable que habrá utilidades fiscales futuras suficientes contra las que se utilicen esas diferencias temporales y se espera que éstas se revertirán en un futuro cercano.

El valor en libros de un activo por impuestos diferidos debe someterse a revisión al final de cada periodo sobre el que se informa y se debe reducir en la medida que se estime probable que no habrá utilidades gravables suficientes para permitir que se recupere la totalidad o una parte del activo.

Los activos y pasivos por impuestos diferidos se valúan empleando las tasas fiscales que se espera aplicar en el período en el que el pasivo se pague o el activo se realice, basándose en las tasas (y leyes fiscales) que hayan sido aprobadas o sustancialmente aprobadas al final del periodo sobre el que se informa.

La valuación de los pasivos y activos por impuestos diferidos refleja las consecuencias fiscales que se derivarían de la forma en que la Entidad espera, al final del periodo sobre el que se informa, recuperar o liquidar el valor en libros de sus activos y pasivos.

3.19.3 *Impuestos causados y diferidos*

Los impuestos causados y diferidos se reconocen en resultados, excepto cuando se refieren a partidas que se reconocen fuera de los resultados, ya sea en los otros resultados integrales o directamente en el capital contable, respectivamente. Cuando surgen del reconocimiento inicial de una combinación de negocios el efecto fiscal se incluye dentro del reconocimiento de la combinación de negocios.

3.20 *Reconocimiento de ingresos*

Los ingresos comprenden el valor razonable de la contraprestación recibida o por recibir por la prestación de servicio tanto de transmisión de publicidad como por eventos musicales, se reconocen en el período en el que se presta el servicio. Los ingresos se presentan netos de rebajas y descuentos.

3.21 *Intercambios*

En el caso de ingresos por intercambio, la Entidad mide el ingreso reconocido con relación al valor razonable de los productos y servicios que recibe, sin embargo; cuando ese valor no puede ser medido confiablemente, la Entidad reconoce los ingresos en relación a los servicios de publicidad que proporciona en transacciones que no son intercambios.

El ingreso por transmisión entregado a cambio de servicios y productos se reconoce cuando se transmiten los anuncios.

Los bienes o servicios que reciben a cambio se registran como gasto cuando se consumen por la Entidad.

3.22 *Arrendamientos*

La Entidad evalúa sus contratos, con el fin de identificar si contienen, un arrendamiento. Un contrato es, o contiene, un arrendamiento, si transmite el derecho a controlar el uso de un activo identificado por un periodo de tiempo a cambio de una contraprestación. Para evaluar si el contrato transmite el derecho a controlar el uso de un activo identificado, la Entidad evalúa lo siguiente:

- El contrato involucra el uso de un activo identificado: un activo se identifica habitualmente por estar explícitamente especificado en un contrato. Sin embargo, un activo puede también identificarse por estar implícitamente especificado en el momento en que el activo está disponible para su uso por el cliente. Si el proveedor tiene un derecho substantivo de sustitución, entonces el activo no es está identificado.
La Entidad tomo la opción de incluir como activos identificados arrendamientos de inmuebles y de intangibles (derecho de uso de espectro radial).
- La Entidad tiene el derecho a obtener sustancialmente todos los beneficios económicos del uso del activo identificado a través del periodo de uso.
- La Entidad tiene el derecho a decidir el uso del activo identificado. La Entidad tiene el derecho a decidir cómo y para qué propósito se usa el activo si, dentro del alcance de su derecho definido en el contrato, puede cambiar el cómo y para qué propósito se usa el activo a lo largo de todo el periodo de uso. En algunas circunstancias en donde todas las decisiones de cómo y para que propósitos el activo se usa están predeterminadas, la Entidad tiene el derecho a dirigir el uso del activo si sucede cualquiera de las siguientes circunstancias:
- La Entidad tiene el derecho de operar el activo; o
- La Entidad diseñó el activo de tal forma que predetermina como y para que propósitos éste se utilizara.

La Entidad aplicó este enfoque para contratos vigentes o bien que iniciaron o cambiaron en o después del 1 de enero de 2017. Al inicio o en la revaluación de un contrato que contiene un componente de arrendamiento, la Entidad asigna la consideración en el contrato para cada componente del arrendamiento sobre las bases de precio independiente relativo.

Arrendamientos de corto plazo y arrendamientos de activos de bajo valor

La Entidad eligió no reconocer como arrendamientos los contratos que tienen una vigencia de 12 meses o menos y no existe una opción de compra. Adicionalmente, eligió no reconocer como arrendamientos, los contratos con un monto menor a \$95,000, por considerarlos de bajo valor.

La Entidad reconoce los pagos asociados con este tipo de contratos como un gasto sobre una base de línea recta por la duración del contrato.

3.23 *Transacciones en moneda extranjera*

El peso mexicano es la moneda funcional de Grupo Radio Centro y todas sus subsidiarias excepto por GRC LA, la cual tiene el U.S. dólar como su moneda funcional y por lo tanto es considerada como una “operación extranjera” de conformidad con IFRS. Al preparar los estados financieros de GRC LA, las transacciones en moneda distinta a la moneda funcional de la entidad (moneda extranjera) son registradas utilizando los tipos de cambio vigentes en las fechas en que se efectúan las operaciones. Al final de cada periodo, las partidas monetarias denominadas en moneda extranjera son convertidas a los tipos de cambio vigentes a esa fecha. Las

partidas no-monetarias calculadas en términos de costo histórico, en moneda extranjera, no se revalúan.

Las diferencias de tipo de cambio en activos monetarios se reconocen en los resultados del periodo.

Para fines de la presentación de los estados financieros consolidados, los activos y pasivos en moneda extranjera de GRC LA se expresan en pesos mexicanos, utilizando los tipos de cambio vigentes al final del periodo. Las partidas de ingresos y gastos se convierten a los tipos de cambio promedio vigentes del periodo, a menos que éstos fluctúen de forma significativa durante el periodo, en cuyo caso se utilizan los tipos de cambio a la fecha en que se efectúan las transacciones.

Las diferencias en tipo de cambio que surjan, dado el caso, se reconocen en los otros resultados integrales y son acumuladas en el capital contable (atribuidas a las participaciones no controladoras cuando sea apropiado).

3.24 *Utilidad por acción*

La utilidad básica por acción es calculada dividiendo la utilidad neta del año de la participación controladora entre el número promedio de acciones en circulación durante el año. La Entidad evalúa si requiere determinar la utilidad por acción diluida por acción que se determina mediante el ajuste de la utilidad neta del año de la participación controladora y de las acciones comunes bajo el supuesto de que los compromisos de la Entidad o el intercambio de sus propias acciones serán efectivamente realizados.

3.25 *Recompra de acciones de tesorería*

De conformidad con la Ley de Mercado de Valores vigente en México, la Entidad ha creado una reserva para la recompra de acciones de la Entidad, con la finalidad de fortalecer la oferta y demanda de sus acciones en el mercado. Las acciones temporalmente adquiridas por la Entidad que están fuera del mercado son consideradas acciones de tesorería. En el caso de que estas acciones no sean ofrecidas de nuevo al público inversionista dentro de un plazo de un año, éstas deberán de ser canceladas.

[800600] Notas - Lista de políticas contables

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

Principales políticas contables

3.1 *Declaración de cumplimiento*

Los estados financieros consolidados de la Entidad han sido preparados de acuerdo con las IFRS emitidas por el Consejo de Normas Internacionales de Contabilidad.

3.2 *Empresa en funcionamiento*

Los estados financieros consolidados adjuntos han sido preparados bajo el supuesto de que la Entidad continuará como una empresa en funcionamiento. Como se muestra en los estados financieros consolidados adjuntos, durante los años que terminaron el 31 de diciembre de 2020 y 2019, la Entidad incurrió en pérdidas netas de \$14,891 y \$831,529, respectivamente. Adicionalmente, derivado del incumplimiento del pago acordado de la primera amortización parcial anticipada obligatoria por \$330,120 con vencimiento el 13 de mayo de 2020 se tiene un pasivo total por \$1,632,612 exigible en su totalidad, lo cual ocasionaría que la Entidad presentara un capital de trabajo negativo de \$1,233,685 al 31 de diciembre de 2019, con fecha 24 de julio de 2020 los Tenedores de los Certificados Bursátiles aprobaron la reestructura sobre los mismos, con lo cual se obtuvieron ciertos acuerdos como se menciona en la Nota 17. Así mismo, como se menciona en la Nota 29.3, por la contingencia de juicios de nulidad y amparo en contra de los créditos fiscales determinados por la Administración Fiscal, la Entidad tiene garantizado con dos fianzas y catorce marcas comerciales con un valor de \$1,186 millones. Estos factores, entre otros, indican que la Entidad tal vez no pueda continuar en operación. La Administración de la Entidad continúa con sus esfuerzos para reestructurar su deuda, así como obtener recursos adicionales de la venta activos no estratégicos para hacer frente a sus obligaciones. Los estados financieros consolidados adjuntos no incluyen aquellos ajustes relacionados con la valuación y clasificación de los activos y con la clasificación e importe de los pasivos, que podrían ser necesarios en caso de que la Entidad no pudiera continuar en operación.

3.3 *Bases de preparación*

Los estados financieros consolidados de la Entidad han sido preparados sobre la base del costo histórico. El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

i. Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

ii. Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación, independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las características del activo o pasivo, si los participantes del mercado tomarían esas características al momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, a excepción de las operaciones de arrendamiento que están dentro del alcance de la IFRS 16, y las valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en Nivel 1, 2 ó 3 con base en el grado en que son observables los datos de entrada en las mediciones y su importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la siguiente manera:

- Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la entidad puede obtener a la fecha de la valuación;
- Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o indirectamente,
- Nivel 3 Considera datos de entrada no observables.

3.4 *Conversión por conveniencia a dólares estadounidenses*

La moneda de presentación de los estados financieros consolidados adjuntos es el peso mexicano.

Únicamente para conveniencia de los lectores de los estados financieros, los montos en dólares estadounidenses que se incluyen en el estado consolidado de situación financiera al 31 de diciembre de 2020 y en el estado consolidado de resultados y otros resultados integrales correspondiente al año terminado en esa fecha han sido convertidos de pesos mexicanos al tipo de cambio de \$19.9352 pesos por dólar, tipo de cambio al 31 de diciembre de 2020 publicado por Banco de México. Dicha conversión no debe de ser entendida como una representación de los montos que en pesos mexicanos han sido, podrían haber sido o podrían en el futuro ser convertidos a dólares estadounidenses a dicho tipo de cambio o a cualquier otro.

3.5 *Bases de consolidación de estados financieros*

Los estados financieros consolidados incluyen los estados financieros de la Entidad y los de las entidades controladas por la Entidad y sus subsidiarias. El control se obtiene cuando la Entidad:

- Tiene poder sobre la inversión;
- Está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad, y
- Tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad en la que invierte

La Entidad reevalúa si tiene o no control en una entidad si los hechos y circunstancias indican que hay cambios a uno o más de los tres elementos de control que se listaron anteriormente.

Las subsidiarias se consolidan desde la fecha en que se transfiere el control a la Entidad, y se dejan de consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias adquiridas o vendidas durante el año se incluyen en los estados consolidados de resultados y otros resultados integrales desde la fecha que la tenedora obtiene el control o hasta la fecha que se pierde, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones controladoras y no controladoras. El resultado integral de las subsidiarias se atribuye a las participaciones controladoras y no controladoras aún si da lugar a un déficit en éstas últimas.

Cuando es necesario, se realizan ajustes a los estados financieros de las subsidiarias para alinear sus políticas contables de conformidad con las políticas contables de la Entidad.

Todos los saldos, operaciones y flujos de efectivo intercompañía se han eliminado en la consolidación.

Subsidiaria	Porcentaje de participación		
	2020	2019	2018
Estaciones de radio:			

XEQR, S. A. de C. V.	99.99%	99.99%	99.99%
XERC, S. A. de C. V.	99.99%	99.99%	99.99%
XEEST, S. A. de C. V. (a)	-	99.99%	99.99%
XEQR-FM, S. A. de C. V.	99.99%	99.99%	99.99%
XERC-FM, S. A. de C. V.	99.99%	99.99%	99.99%
XEJP-FM, S. A. de C.V.	99.99%	99.99%	99.99%
XEDKR-AM, S. A. de C. V.	99.99%	99.99%	99.99%
Radio Red, S. A. de C. V.	99.99%	99.99%	99.99%
Radio Red-FM, S. A. de C. V.	99.99%	99.99%	99.99%
Estación Alfa, S. A. de C. V.	99.99%	99.99%	99.99%
Emisora 1150, S. A. de C. V.	-	-	99.99%
Radio Sistema Mexicano, S. A.	99.99%	99.99%	99.99%
Grupo Radio Centro LA, LLC (b)	100.00%	100.00%	100.00%
Radio EmisoraXHSP-FM, S. A. de C. V. (c)	99.99%	99.99%	99.99%
Grupo Radiodigital Siglo XXI, S. A. de C. V. (c)	99.99%	99.99%	99.99%
Promotora de Éxitos, S. A. de C. V.	99.99%	99.99%	99.99%
Comercializadoras:			
GRC Radiodifusión, S. A.	99.99%	99.99%	99.99%
GRC Comunicaciones, S. A. de C. V.	99.99%	99.99%	99.99%
Entidades de servicios:			
Promotora Técnica de Servicios Profesionales, S. A. de C. V.	99.99%	99.99%	99.99%
Publicidad y Promociones Internacionales, S. A. de C. V.	99.99%	99.99%	99.99%
Promo Red, S. A. de C. V.	99.99%	99.99%	99.99%
To2 México, S. A. de C. V.	99.99%	99.99%	99.99%
Subtenedoras:			
Desarrollos Empresariales, S. A. de C. V.	99.99%	99.99%	99.99%
Radiodifusión Red, S. A. de C. V.	99.99%	99.99%	99.99%
Enlaces Troncales, S. A. de C. V.	99.99%	99.99%	99.99%
Inmobiliaria:			
Inmobiliaria Radio Centro, S. A. de C. V.	99.99%	99.99%	99.99%
Entidades sin operación:			
LP Música, S. A. de C. V. (d)	-	99.99%	99.99%
Producciones Artísticas Internacionales, S. A. de C. V.	99.99%	99.99%	99.99%

(a) Estación de radio cedida a la sociedad Grupo Radial Siete, S. A. de C. V. en junio de 2019 como parte de las penalizaciones por el convenio de terminación anticipada con Comercializadora Siete de México, S. A. de C. V. (ver Nota 10).

(b) Grupo Radio Centro LA, LLC (“GRC LA”), es una subsidiaria que en su totalidad pertenece a la Entidad, ésta se constituyó con fecha 13 de marzo de 2009 de acuerdo con las leyes y jurisdicción del Estado de Delaware, en

los Estados Unidos de América, para proveer programación en KXOS-FM conforme al acuerdo local comercial. La actividad principal de GRC LA, hasta mayo 2020, era la operación de la estación radiodifusora cuyas siglas eran KXOS-FM (antes, KMVN - FM) que operaba en la frecuencia de 93.9 FM, en Los Ángeles, California. El 22 de mayo de 2019, la Entidad suscribió la monetización de los activos de 93.9 Holdings, incluyendo la licencia de transmisión y el contrato de LMA (ver Nota 11.1.1 y 28).

(c) Estaciones de radio adquiridas en 2015 (ver Nota 13).

(d) El 16 de abril de 2020, se celebró un contrato de compraventa de acciones representativas del capital social de LP Música, S. A. de C. V. ("LP Música"), entre los accionistas de LP Música como vendedores y Grupo MVS Capital, S. de R. L. de C. V.

La operación de las entidades radiodifusoras incluye la producción y transmisión de programas musicales, noticias, entrevistas, eventos especiales y publicidad en la Ciudad de México y en el Interior de la República, así como en Los Ángeles, California hasta 2019.

Las entidades comercializadoras de Grupo Radio Centro son responsables de la programación y venta de tiempo comercial para su transmisión por las estaciones radiodifusoras en el Estado de México, Área Metropolitana y en el interior de la República Mexicana. Las entidades prestadoras de servicios proporcionan servicios comerciales, técnicos y administrativos a todas las empresas que comprenden Grupo Radio Centro.

La empresa inmobiliaria es la responsable de arrendar los terrenos y edificios en donde están ubicados los equipos de transmisión de las estaciones de radio.

Las entidades que actualmente están sin operación fueron constituidas con la finalidad de desarrollar nuevos proyectos de inversión.

3.5.1 *Cambios en las participaciones de la Entidad en las subsidiarias existentes*

Los cambios en las inversiones en las subsidiarias de la Entidad que no den lugar a una pérdida de control se registran como transacciones de capital.

El valor en libros de las inversiones y participaciones no controladoras de la Entidad se ajusta para reflejar los cambios en las correspondientes inversiones en subsidiarias. Cualquier diferencia entre el importe por el cual se ajustan las participaciones no controladoras y el valor razonable de la contraprestación pagada o recibida se reconoce directamente en el capital contable y se atribuye a los propietarios de la Entidad.

Cuando la Entidad pierde el control de una subsidiaria, la ganancia o pérdida en la disposición se calcula como la diferencia entre (i) la suma del valor razonable de la contraprestación recibida y el valor razonable de cualquier participación retenida y (ii) el valor en libros anterior de los activos (incluyendo el crédito mercantil) y pasivos de la subsidiaria y cualquier participación no controladora. Los importes previamente reconocidos en otras partidas del resultado integral relativos a la subsidiaria se registran de la misma manera establecida para el caso de que se disponga de los activos o pasivos relevantes (es decir, se reclasifican a resultados o se transfieren directamente a otras partidas de capital contable según lo especifique/permita la IFRS aplicable). El valor razonable de cualquier inversión retenida en la subsidiaria a la fecha en que se pierda el control se considera como el valor razonable para el reconocimiento inicial, según la IAS 39 o, en su caso, el costo en el reconocimiento inicial de una inversión en una asociada o negocio en conjunto.

3.6 *Inversiones en asociada*

Una asociada es una entidad sobre la cual la Entidad tiene influencia significativa. Influencia significativa es el poder de participar en decisiones sobre políticas financieras y de operación de la entidad en la que se invierte, pero no implica un control o control conjunto sobre esas políticas.

Los resultados y los activos y pasivos de la asociada se incorporan a los estados financieros consolidados utilizando el método de participación. Conforme al método de participación, la inversión en asociada inicialmente se contabiliza en el estado consolidado de situación financiera al costo, ajustado por cambios posteriores a la adquisición por la participación de la Entidad en la utilidad o pérdida del periodo y los resultados integrales de la asociada. Cuando la participación de la Entidad en las pérdidas de una entidad asociada supera la participación de la Entidad en esa asociada (que incluye los intereses a largo plazo que, en sustancia, forman parte de la inversión neta de la Entidad en la asociada o negocio conjunto) la Entidad deja de reconocer su participación en las pérdidas.

Las pérdidas adicionales se reconocen siempre y cuando la Entidad haya contraído alguna obligación legal o implícita o haya hecho pagos en nombre de la asociada o negocio conjunto.

Cuando la Entidad lleva a cabo transacciones con su asociada, la utilidad o pérdida resultante de dichas transacciones con la asociada se reconoce en los estados financieros consolidados de la Entidad sólo en la medida de la participación en la asociada que no se relacione con la Entidad.

3.7 *Combinaciones de negocios*

Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación transferida en una combinación de negocios se mide a valor razonable, el cual se calcula como la suma de los valores razonables de los activos transferidos por la Entidad, menos los pasivos incurridos por la Entidad con los anteriores propietarios de la empresa adquirida y las participaciones de capital emitidas por la Entidad a cambio del control sobre la empresa.

Los costos relacionados con la adquisición generalmente se reconocen en el estado de resultados conforme se incurren.

A la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a valor razonable con excepción de:

- Impuestos diferidos activos o pasivos y activos o pasivos relacionados con beneficios a empleados, que se reconocen y miden de conformidad con IAS 12 *Impuestos a la Utilidad* y IAS 19 *Beneficios para Empleados*, respectivamente;
- Pasivos o instrumentos de capital relacionados con acuerdos de pagos basados en acciones de la empresa adquirida o acuerdos de pagos basados en acciones de la Entidad celebrados para reemplazar acuerdos de pagos basados en acciones de la empresa adquirida que se miden de conformidad con la IFRS 2 *Pagos basados en acciones* a la fecha de adquisición.

El crédito mercantil se mide como el exceso de la suma de la contraprestación transferida, el monto de cualquier participación no controladora en la empresa adquirida, y el valor razonable de la tenencia accionaria previa del adquirente en la empresa adquirida (si hubiere) sobre el neto de los montos de activos adquiridos identificables y pasivos asumidos a la fecha de adquisición. Si después de una revaluación el neto de los montos de activos adquiridos identificables y pasivos asumidos a la fecha de adquisición excede la suma de la contraprestación transferida, el monto de cualquier participación no controladora en la empresa adquirida y el valor razonable de la tenencia accionaria previa del adquirente en la empresa adquirida (si hubiere), el exceso se reconoce inmediatamente en el estado consolidado de resultados como una ganancia por compra a precio de ganga.

Los ajustes del periodo de medición son ajustes que surgen de la información adicional obtenida durante el 'periodo de medición' (que no puede ser mayor a un año a partir de la fecha de adquisición) sobre hechos y circunstancias que existieron a la fecha de adquisición.

Si el tratamiento contable inicial de una combinación de negocios está incompleto al final del periodo de informe en el que ocurre la combinación, la Entidad reporta montos provisionales para las partidas cuya contabilización esté incompleta. Dichos montos provisionales se ajustan durante el periodo de medición (ver arriba) o se reconocen activos o pasivos adicionales para reflejar la nueva información obtenida sobre los hechos y circunstancias que existieron a la fecha de adquisición y que, de haber sido conocidos, hubiesen afectado a los montos reconocidos a dicha fecha.

3.8 *Equivalentes de efectivo*

La Entidad considera como equivalentes de efectivo todos los instrumentos de alta liquidez adquiridos con un vencimiento original de tres meses o menos.

3.9 *Instrumentos financieros*

Los activos y pasivos financieros se reconocen cuando la Entidad se convierte en una parte de las disposiciones contractuales de los instrumentos.

Los activos y pasivos financieros se valúan inicialmente a su valor razonable. Los costos de la transacción que son directamente atribuibles a la adquisición o emisión de activos y pasivos financieros (distintos de los activos financieros a valor razonable con cambios en resultados) se suman o reducen del valor razonable de los activos y pasivos financieros, en su caso, en el reconocimiento

inicial. Los costos de transacción directamente atribuibles a la adquisición de activos y pasivos financieros a su valor razonable con cambios en resultados se reconocen inmediatamente en resultados.

3.10 *Activos financieros*

Instrumentos que cumplan con las siguientes condicionales se miden subsecuentemente a costo amortizado:

- Si el activo financiero se mantiene en un modelo de negocio cuyo objetivo es mantener activos financieros con el objetivo de obtener flujos contractuales de efectivo; y
- Los términos contractuales del activo financiero dan lugar en fechas específicas a flujos de efectivo que son únicamente pagos de principal e interés sobre el monto del principal.

Instrumentos de deuda que cumplan las siguientes condiciones se miden subsecuentemente a valor razonable a través de otros resultados integrales:

- El activo financiero es mantenido dentro de un modelo de negocio cuyo objetivo se cumple al obtener flujos contractuales de efectivo y vendiendo activos financieros; y
- Los términos contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos de principal y del interés sobre el monto pendiente del principal.

Por defecto, todos los otros activos financieros son medidos subsecuentemente a valor razonable a través de resultados.

A pesar de lo anterior, la Entidad puede hacer la siguiente elección /designación irrevocable en el reconocimiento inicial de un activo financiero:

- Puede elegir irrevocablemente presentar cambios subsecuentes en el valor razonable de una inversión de capital en otros resultados integrales si se cumplen ciertos criterios (ver (iii) posterior); y
- Podrá designar irrevocablemente un instrumento de deuda que cumpla los criterios de costo amortizado o de valor razonable a través de otros resultados integrales si al hacerlo elimina o reduce significativamente una asimetría contable.

(i) *Costo Amortizado y método de interés efectivo*

El método de interés efectivo es un método para calcular el costo amortizado de un instrumento de deuda y para asignar los ingresos por intereses durante el período relevante.

Para los activos financieros que no fueron comprados u originados por activos financieros con deterioro de crédito, la tasa de interés efectiva es la tasa que descuenta exactamente las entradas futuras de efectivo esperadas excluyendo las pérdidas crediticias esperadas, a lo largo de la vida esperada del instrumento de deuda o, en su caso, un período más corto, al importe en libros bruto del instrumento de deuda en el reconocimiento inicial. Para los activos financieros con deterioro crediticio comprados u originados, una tasa de interés efectiva ajustada por crédito se calcula descontando los flujos de efectivo futuros estimados, incluidas las pérdidas crediticias esperadas, al costo amortizado del instrumento de deuda en el reconocimiento inicial.

El costo amortizado de un activo financiero es el monto al cual el activo financiero se mide en el reconocimiento inicial menos los reembolsos del principal, más la amortización acumulada utilizando el método de interés efectivo de cualquier diferencia entre ese monto inicial y el monto de vencimiento, ajustado por cualquier pérdida. El valor bruto en libros de un activo financiero es el costo amortizado de un activo financiero antes de ajustar cualquier provisión para pérdidas.

Los ingresos por interés se reconocen usando el efecto de interés efectivo para los instrumentos de deuda medidos subsecuentemente a costo amortizado y a valor razonable a través de otros resultados integrales. Para los activos financieros comprados u originados distintos de los activos financieros con deterioro de crédito, los ingresos por intereses se calculan aplicando la tasa de interés efectiva al valor en libros bruto de un activo financiero, excepto para los activos financieros que posteriormente han sufrido deterioro de crédito. Para los activos financieros que posteriormente se han deteriorado el crédito, los ingresos por intereses se reconocen

aplicando la tasa de interés efectiva al costo amortizado del activo financiero. Si en periodos de reporte posteriores el riesgo crediticio en el instrumento financiero con deterioro crediticio mejora, de modo que el activo financiero ya no tiene deterioro crediticio, los ingresos por intereses se reconocen aplicando la tasa de interés efectiva al valor en libros bruto del activo financiero.

Para los activos financieros adquiridos u originados que tengan deterioro crediticio, la Entidad reconoce los ingresos por intereses aplicando la tasa de interés efectiva ajustada por crédito al costo amortizado del activo financiero a partir de su reconocimiento inicial. El cálculo no vuelve a la base bruta, incluso si el riesgo crediticio del activo financiero mejora posteriormente, de modo que el activo financiero ya no tiene deterioro crediticio.

Los ingresos por interés son reconocidos en resultados y es incluido en el concepto Ingresos por intereses.

(ii) *Inversiones en capital designado como Valor Razonable a través de otros resultados integrales*

En el reconocimiento inicial, la Entidad puede realizar una elección irrevocable para designar inversiones en instrumentos de capital a Valor razonable a través de otros resultados integrales. La designación a valor razonable a través de otros resultados integrales no está permitida si la inversión de capital se mantiene para negociar o si es una contraprestación contingente reconocida por un adquirente en una combinación de negocios.

Las inversiones en instrumentos de capital a valor razonable a través de otros resultados integrales se miden inicialmente al valor razonable más los costos de transacción. Posteriormente, se miden a valor razonable con ganancias y pérdidas que surgen de los cambios en el valor razonable reconocidos en otros resultados integrales y acumulados en la reserva de revaluación de inversiones. La ganancia o pérdida acumulada no se puede reclasificar a utilidad o pérdida en la disposición de las inversiones de capital, sino que se transfiere a ganancias retenidas.

Un activo financiero es mantenido para negociación si:

- Ha sido obtenido con el objetivo principal de venderse en el corto plazo; o
- En el reconocimiento inicial es parte de un portafolio de instrumentos financieros identificados que la Entidad maneja juntos y tiene evidencia de un patrón reciente de obtención de ganancias en el corto plazo; o
- Es un derivado (excepto por derivados que son garantías financieras contractuales o un instrumento efectivo de cobertura).

(iv) *Activos Financieros a valor razonable a través de resultados*

Los activos financieros que no cumplen con los criterios para ser medidos al costo amortizado o valor razonable a través de otros resultados integrales se miden a valor razonable a través de resultados.

3.10.1 *Deterioro de activos financieros*

La Entidad reconoce pérdidas crediticias esperadas de por vida para las cuentas por cobrar comerciales. Las pérdidas crediticias esperadas en estos activos financieros se estiman utilizando una matriz de provisión basada en la experiencia histórica de pérdidas crediticias de la Entidad, ajustada por factores que son específicos de los deudores, las condiciones económicas generales y una evaluación tanto de la dirección actual como de la previsión de Condiciones en la fecha de reporte, incluyendo el valor temporal del dinero cuando sea apropiado.

La pérdida crediticia esperada de por vida representa las pérdidas crediticias esperadas que resultarán de todos los eventos de incumplimiento posibles durante la vida útil esperada de un instrumento financiero. En contraste, la pérdida crediticia esperada a 12 meses representa la parte de la pérdida esperada de por vida que se espera que resulte de los eventos predeterminados en un

instrumento financiero que sean posibles dentro de los 12 meses posteriores a la fecha del informe.

3.11 *Pasivos financieros e instrumentos de capital*

3.11.1 *Clasificación como deuda o capital*

Los instrumentos de deuda y/o capital se clasifican como pasivos financieros o como capital de conformidad con la sustancia del acuerdo contractual y las definiciones de pasivo y capital.

3.11.2 *Pasivos financieros*

Los pasivos financieros de la Entidad, consisten principalmente en cuentas por pagar, préstamos y Certificados Bursátiles que son medidos a costo amortizado utilizando el método de interés efectivo. El método de interés efectivo es un método de cálculo del costo amortizado de un pasivo financiero y de la distribución del gasto por interés durante el periodo. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos de efectivo futuros que se estima pagar (incluyendo comisiones y gastos pagados o recibidos que forman parte integral de la tasa de interés efectiva, costos de transacción y otras primas o descuentos) a lo largo de la vida esperada del pasivo financiero, o, cuando sea adecuado, en un periodo más corto, al importe neto en libros del pasivo financiero a la fecha de reconocimiento inicial.

3.12 *Propiedades y equipo*

Las propiedades y equipo mantenidos para su uso en el suministro de servicios o para fines administrativos, se presentan en el estado consolidado de situación financiera a su costo menos depreciación acumulada y pérdidas acumuladas por deterioro, excepto por los terrenos que no se deprecian.

Las propiedades que están en proceso de construcción para fines de suministro y administración, se registran al costo menos cualquier pérdida por deterioro reconocida. Dichas propiedades se clasifican a las categorías apropiadas de propiedad o equipo de transmisión cuando están completas para su uso planeado. La depreciación de estos activos, al igual que en otras propiedades, se inicia cuando los activos están listos para su uso planeado.

La depreciación se reconoce para llevar a resultados el costo de los activos, (distintos a los terrenos y propiedades en construcción) menos su valor residual, sobre sus vidas útiles utilizando el método de línea recta. La vida útil estimada, el valor residual y el método de depreciación se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectiva.

Una propiedad o equipo de transmisión se da de baja cuando se vende o cuando no se espere obtener beneficios económicos futuros que deriven del uso continuo del activo. La utilidad o pérdida que surge de la venta o retiro de una propiedad y equipo se calcula como la diferencia entre los recursos que se reciben por la venta y el valor en libros del activo, y se reconoce en resultados.

3.13 *Activos intangibles*

3.13.1 *Activos intangibles*

Los activos intangibles con vida definida adquiridos de forma separada se reconocen al costo de adquisición menos la amortización acumulada y la pérdida acumulada por deterioro, si la hubiere. La amortización se reconoce con base en el método de línea recta sobre su vida útil estimada. La vida útil estimada y el método de amortización se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectivamente. Los activos intangibles con vida útil indefinida que se adquieren por separado se registran al costo menos las pérdidas por deterioro acumuladas.

Las concesiones adquiridas en la combinación de negocios mencionada en la Nota 13, se reconocen a su valor razonable, y se amortizan durante la vida útil de la concesión.

3.13.2 *Activos intangibles adquiridos en una combinación de negocios*

Cuando se adquiere un activo intangible en una combinación de negocios y se reconocen separadamente del crédito mercantil, su costo inicial será su valor razonable en la fecha de adquisición.

Con posterioridad a su reconocimiento inicial, un activo intangible adquirido en una combinación de negocios se reconocerá por su costo menos la amortización acumulada y el importe acumulado de las pérdidas por deterioro, sobre la misma base que los activos intangibles que se adquieren de forma separada.

3.13.3 *Baja de activos intangibles*

Un activo intangible se da de baja por venta, o cuando no se espera tener beneficios económicos futuros por su uso o disposición. Las ganancias o pérdidas que surgen de la baja de un activo intangible, medido como la diferencia entre los ingresos netos y el valor en libros del activo, se reconocen en resultados cuando el activo sea dado de baja.

3.14 *Deterioro de activos tangibles e intangibles excluyendo el crédito mercantil*

Al final de cada periodo, la Entidad revisa los valores en libros de sus activos tangibles e intangibles a fin de determinar si existen indicios de que estos activos han sufrido alguna pérdida por deterioro. Si existe algún indicio, se calcula el monto recuperable del activo a fin de determinar el alcance de la pérdida por deterioro (de haber alguna). Cuando no es posible estimar el monto recuperable de un activo individual, la Entidad estima el monto recuperable de la unidad generadora de efectivo a la que pertenece dicho activo. Cuando se puede identificar una base razonable y consistente de distribución, los activos corporativos también se asignan a las unidades generadoras de efectivo individuales, o de lo contrario, se asignan a la entidad más pequeña de unidades generadoras de efectivo para los cuales se puede identificar una base de distribución razonable y consistente.

Los activos intangibles con una vida útil indefinida o todavía no disponibles para su uso, se sujetan a pruebas para efectos de deterioro al menos cada año.

El monto recuperable es el mayor entre el valor razonable menos el costo de venderlo y el valor en uso. Al evaluar el valor en uso, los flujos de efectivo futuros estimados se descuentan a su valor presente utilizando una tasa de descuento antes de impuestos que refleje la evaluación actual del mercado respecto al valor del dinero en el tiempo y los riesgos específicos del activo para el cual no se han ajustado las estimaciones de flujos de efectivo futuros.

Si se estima que el monto recuperable de un activo (o unidad generadora de efectivo) es menor que su valor en libros, el valor en libros del activo (o unidad generadora de efectivo) se reduce a su monto recuperable. Las pérdidas por deterioro se reconocen inmediatamente en resultados.

Posteriormente, cuando una pérdida por deterioro se revierte, el valor en libros del activo (o unidad generadora de efectivo) se incrementa al valor estimado revisado a su monto recuperable, de tal manera que el valor en libros ajustado no excede el valor en libros que se habría determinado si no se hubiera reconocido una pérdida por deterioro para dicho activo (o unidad generadora de efectivo) en años anteriores. La reversión de una pérdida por deterioro se reconoce inmediatamente en resultados.

3.15 *Crédito mercantil*

El crédito mercantil que surge por la adquisición de un negocio se reconoce al costo determinado a la fecha de adquisición del negocio (ver Nota 13) menos las pérdidas acumuladas por deterioro, si existieran.

Para fines de evaluar el deterioro, el crédito mercantil se asigna a cada unidad generadora de efectivo (o grupos de unidades generadoras de efectivo) de la Entidad, que se espera será beneficiada por las sinergias de esta combinación.

Las unidades generadoras de efectivo a las que se les ha asignado crédito mercantil se prueban por deterioro anualmente o con mayor frecuencia cuando existen indicios de que la unidad pueda estar deteriorada. Si el monto recuperable de una unidad

generadora de efectivo es menor a su valor en libros, la pérdida por deterioro se asigna primero para reducir el valor en libros de cualquier crédito mercantil asignado a la unidad y posteriormente a los otros activos de la unidad de manera prorateada y con base en el valor en libros de cada activo dentro de la unidad. Cualquier pérdida por deterioro del crédito mercantil se reconoce directamente en resultados. Una pérdida por deterioro al crédito mercantil reconocida no se reversa en periodos posteriores.

Al disponer de la unidad generadora de efectivo relevante, el monto de crédito mercantil atribuible se incluye en la determinación de la utilidad o pérdida al momento de la disposición.

Intereses en operaciones conjuntas

Una operación conjunta es un acuerdo mediante el cual las partes tienen control conjunto del acuerdo por lo que tienen el derecho a los activos y obligaciones por los pasivos, relacionados con el acuerdo. El control conjunto es el acuerdo contractual para compartir el control de un negocio, el cual únicamente existe cuando las decisiones sobre las actividades relevantes requieren la aprobación unánime de las partes que comparten el control.

Cuando una subsidiaria de la Entidad lleva a cabo sus actividades en un marco de operaciones conjuntas, la Entidad como operador conjunto reconoce en relación con su participación en una operación conjunta:

- Sus activos, incluyendo su participación de los activos mantenidos en forma conjunta.
- Sus pasivos, incluyendo su parte de los pasivos incurridos conjuntamente.
- Sus ingresos por la venta de su parte de la producción derivada de la operación conjunta.
- Su participación en los ingresos de la venta de la producción en la operación conjunta.
- Sus gastos, incluyendo su parte de los gastos incurridos en común.

La Entidad contabiliza los activos, pasivos, ingresos y gastos relacionados con su participación en una operación conjunta de conformidad con las IFRS aplicables a los activos, pasivos, ingresos y gastos.

Cuando una subsidiaria de la Entidad realiza transacciones con una operación conjunta en la cual participa (como una venta o aportación de activos), se considera que la Entidad lleva a cabo la transacción con las otras partes en la operación conjunta, y las ganancias y pérdidas resultantes de las operaciones se registran en los estados financieros consolidados de la Entidad sólo en la medida de los intereses de las otras partes en la operación conjunta.

Cuando una subsidiaria de la Entidad realiza transacciones con una operación conjunta en la que una entidad de la Entidad es un operador conjunto (ej. una compra de activos), la Entidad no reconoce su participación en los resultados hasta que revende esos activos a un tercero.

3.16 *Ingresos diferidos*

Los ingresos diferidos corresponden a anticipos de clientes para futuros servicios de transmisión, estos son reconocidos como un ingreso cuando el tiempo aire es transmitido.

Los anticipos son considerados como ingresos acumulables para efectos de impuestos en la fecha en la que son efectivamente recibidos.

3.17 *Provisiones*

Las provisiones se reconocen cuando la Entidad tiene una obligación presente (ya sea legal o asumida) como resultado de un suceso pasado, es probable que la Entidad tenga que liquidar la obligación y puede hacerse una estimación confiable del importe de la obligación.

El importe que se reconoce como provisión es la mejor estimación del desembolso necesario para liquidar la obligación presente, al final del periodo sobre el que se informa, teniendo en cuenta los riesgos y las incertidumbres que rodean a la obligación. Cuando se

valúa una provisión usando los flujos de efectivo estimado para liquidar la obligación presente, su valor en libros representa el valor presente de dichos flujos de efectivo (cuando el efecto del valor del dinero en el tiempo es material).

Cuando se espera la recuperación de algunos o de todos los beneficios económicos requeridos para liquidar una provisión por parte de un tercero, se reconoce una cuenta por cobrar como un activo si es virtualmente cierto que se recibirá el desembolso y el monto de la cuenta por cobrar puede ser valuado confiablemente.

3.18 *Beneficios a empleados*

3.18.1 *Beneficios a empleados por terminación y retiro*

Las aportaciones a los planes de beneficios al retiro de contribuciones definidas se reconocen como gastos al momento en que los empleados han prestado los servicios que les otorgan el derecho a las contribuciones.

En el caso de los planes de beneficios definidos, que incluyen prima de antigüedad y pensiones, su costo se determina utilizando el método de crédito unitario proyectado, con valuaciones actuariales que se realizan al final de cada periodo sobre el que se informa. Las remediones, que incluyen las ganancias y pérdidas actuariales, el efecto de los cambios en el piso del activo (en su caso) y el retorno del plan de activos (excluidos los intereses), se refleja de inmediato en el estado de situación financiera con cargo o crédito que se reconoce en otros resultados integrales en el período en el que ocurren. Las remediones reconocidas en otros resultados integrales se reflejan de inmediato en las utilidades acumuladas y no se reclasifica a resultados. Costo por servicios pasados se reconoce en resultados en el período de la modificación al plan. Los intereses netos se calculan aplicando la tasa de descuento al inicio del período de la obligación el activo o pasivo por beneficios definidos. Los costos por beneficios definidos se clasifican de la siguiente manera:

- Costo por servicio (incluido el costo del servicio actual, costo de los servicios pasados, así como las ganancias y pérdidas por reducciones o liquidaciones).
- Los gastos o ingresos por interés netos.
- Remediones

La Entidad presenta los dos primeros componentes de los costos por beneficios definidos como un gasto o un ingreso según la partida. Las ganancias y pérdidas por reducción del servicio se reconocen como costos por servicios pasados.

Las obligaciones por beneficios al retiro reconocidas en el estado consolidado de situación financiera, representan las pérdidas y ganancias actuales en los planes por beneficios definidos de la Entidad. Cualquier ganancia que surja de este cálculo se limita al valor presente de cualquier beneficio económico disponible de los reembolsos y reducciones de contribuciones futuras al plan. Cualquier obligación por indemnización se reconoce al momento que la Entidad ya no puede retirar la oferta de indemnización y/o cuando la Entidad reconoce los costos de reestructuración relacionados.

Los beneficios a los empleados por terminación son registrados en los resultados del año en que se incurren.

3.18.2 *Beneficios a los empleados a corto plazo*

Se reconoce un pasivo por beneficios que correspondan a los empleados con respecto a sueldos y salarios, vacaciones anuales y licencia por enfermedad en el periodo de servicio en que es prestado por el importe no descontado por los beneficios que se espera pagar por ese servicio.

Los pasivos reconocidos por los beneficios a los empleados a corto plazo se valúan al importe no descontado por los beneficios que se espera pagar por ese servicio.

3.18.3 *Participación de los trabajadores en las utilidades (“PTU”)*

La PTU se registra en los resultados del año en que se causa y se presenta en el rubro de gastos de transmisión en el estado consolidado de resultados y otros resultados integrales.

Como resultado de la Ley del Impuesto Sobre la Renta de 2014, al 31 de diciembre de 2020, 2019 y 2018, la PTU se determina con base en la utilidad fiscal conforme a la fracción I del artículo 9 de la misma Ley.

3.19 *Impuestos a la utilidad*

El gasto por impuestos a la utilidad representa la suma de los impuestos a la utilidad causados y los impuestos a la utilidad diferidos.

3.19.1 *Impuestos a la utilidad causados*

El impuesto causado calculado corresponde al impuesto sobre la renta (“ISR”) y se registra en los resultados del año en que se causa.

3.19.2 *Impuestos a la utilidad diferidos*

Los impuestos a la utilidad diferidos se reconocen sobre las diferencias temporales entre el valor en libros de los activos y pasivos incluidos en los estados financieros y las bases fiscales correspondientes utilizadas para determinar el resultado fiscal, la tasa correspondiente a estas diferencias y en su caso se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos créditos fiscales. El activo o pasivo por impuesto a la utilidad diferido se reconoce generalmente para todas las diferencias fiscales temporales. Se reconocerá un activo por impuestos diferidos, por todas las diferencias temporales deducibles, en la medida en que resulte probable que la Entidad disponga de utilidades fiscales futuras contra las que pueda aplicar esas diferencias temporales deducibles. Estos activos y pasivos no se reconocen si las diferencias temporales surgen del crédito mercantil o del reconocimiento inicial (distinto al de la combinación de negocios) de otros activos y pasivos en una operación que no afecta el resultado fiscal ni el contable.

Se reconoce un pasivo por impuestos diferidos por diferencias temporales gravables asociadas con inversiones en subsidiarias y asociadas, y participaciones en negocios conjuntos, excepto cuando la Entidad es capaz de controlar la reversión de la diferencia temporal y cuando sea probable que la diferencia temporal no se reversará en un futuro previsible. Los activos por impuestos diferidos que surgen de las diferencias temporales asociadas con dichas inversiones y participaciones se reconocen únicamente en la medida en que resulte probable que habrá utilidades fiscales futuras suficientes contra las que se utilicen esas diferencias temporales y se espera que éstas se reversarán en un futuro cercano.

El valor en libros de un activo por impuestos diferidos debe someterse a revisión al final de cada periodo sobre el que se informa y se debe reducir en la medida que se estime probable que no habrá utilidades gravables suficientes para permitir que se recupere la totalidad o una parte del activo.

Los activos y pasivos por impuestos diferidos se valúan empleando las tasas fiscales que se espera aplicar en el período en el que el pasivo se pague o el activo se realice, basándose en las tasas (y leyes fiscales) que hayan sido aprobadas o sustancialmente aprobadas al final del periodo sobre el que se informa.

La valuación de los pasivos y activos por impuestos diferidos refleja las consecuencias fiscales que se derivarían de la forma en que la Entidad espera, al final del periodo sobre el que se informa, recuperar o liquidar el valor en libros de sus activos y pasivos.

3.19.3 *Impuestos causados y diferidos*

Los impuestos causados y diferidos se reconocen en resultados, excepto cuando se refieren a partidas que se reconocen fuera de los resultados, ya sea en los otros resultados integrales o directamente en el capital contable, respectivamente. Cuando surgen del reconocimiento inicial de una combinación de negocios el efecto fiscal se incluye dentro del reconocimiento de la combinación de negocios.

3.20 *Reconocimiento de ingresos*

Los ingresos comprenden el valor razonable de la contraprestación recibida o por recibir por la prestación de servicio tanto de

transmisión de publicidad como por eventos musicales, se reconocen en el período en el que se presta el servicio. Los ingresos se presentan netos de rebajas y descuentos.

3.21 *Intercambios*

En el caso de ingresos por intercambio, la Entidad mide el ingreso reconocido con relación al valor razonable de los productos y servicios que recibe, sin embargo; cuando ese valor no puede ser medido confiablemente, la Entidad reconoce los ingresos en relación a los servicios de publicidad que proporciona en transacciones que no son intercambios.

El ingreso por transmisión entregado a cambio de servicios y productos se reconoce cuando se transmiten los anuncios.

Los bienes o servicios que reciben a cambio se registran como gasto cuando se consumen por la Entidad.

3.22 *Arrendamientos*

La Entidad evalúa sus contratos, con el fin de identificar si contienen, un arrendamiento. Un contrato es, o contiene, un arrendamiento, si transmite el derecho a controlar el uso de un activo identificado por un periodo de tiempo a cambio de una contraprestación. Para evaluar si el contrato trasmite el derecho a controlar el uso de un activo identificado, la Entidad evalúa lo siguiente:

- El contrato involucra el uso de un activo identificado: un activo se identifica habitualmente por estar explícitamente especificado en un contrato. Sin embargo, un activo puede también identificarse por estar implícitamente especificado en el momento en que el activo está disponible para su uso por el cliente. Si el proveedor tiene un derecho substantivo de sustitución, entonces el activo no es está identificado.
La Entidad tomo la opción de incluir como activos identificados arrendamientos de inmuebles y de intangibles (derecho de uso de espectro radial).
- La Entidad tiene el derecho a obtener sustancialmente todos los beneficios económicos del uso del activo identificado a través del periodo de uso.
- La Entidad tiene el derecho a decidir el uso del activo identificado. La Entidad tiene el derecho a decidir cómo y para qué propósito se usa el activo si, dentro del alcance de su derecho definido en el contrato, puede cambiar el cómo y para qué propósito se usa el activo a lo largo de todo el periodo de uso. En algunas circunstancias en donde todas las decisiones de cómo y para que propósitos el activo se usa están predeterminadas, la Entidad tiene el derecho a dirigir el uso del activo si sucede cualquiera de las siguientes circunstancias:
- La Entidad tiene el derecho de operar el activo; o
- La Entidad diseñó el activo de tal forma que predetermina como y para que propósitos éste se utilizara.

La Entidad aplicó este enfoque para contratos vigentes o bien que iniciaron o cambiaron en o después del 1 de enero de 2017. Al inicio o en la revaluación de un contrato que contiene un componente de arrendamiento, la Entidad asigna la consideración en el contrato para cada componente del arrendamiento sobre las bases de precio independiente relativo.

Arrendamientos de corto plazo y arrendamientos de activos de bajo valor

La Entidad eligió no reconocer como arrendamientos los contratos que tienen una vigencia de 12 meses o menos y no existe una opción de compra. Adicionalmente, eligió no reconocer como arrendamientos, los contratos con un monto menor a \$95,000, por considerarlos de bajo valor.

La Entidad reconoce los pagos asociados con este tipo de contratos como un gasto sobre una base de línea recta por la duración del contrato.

3.23 *Transacciones en moneda extranjera*

El peso mexicano es la moneda funcional de Grupo Radio Centro y todas sus subsidiarias excepto por GRC LA, la cual tiene el U.S. dólar como su moneda funcional y por lo tanto es considerada como una “operación extranjera” de conformidad con IFRS. Al

preparar los estados financieros de GRC LA, las transacciones en moneda distinta a la moneda funcional de la entidad (moneda extranjera) son registradas utilizando los tipos de cambio vigentes en las fechas en que se efectúan las operaciones. Al final de cada periodo, las partidas monetarias denominadas en moneda extranjera son convertidas a los tipos de cambio vigentes a esa fecha. Las partidas no-monetarias calculadas en términos de costo histórico, en moneda extranjera, no se revalúan.

Las diferencias de tipo de cambio en activos monetarios se reconocen en los resultados del periodo.

Para fines de la presentación de los estados financieros consolidados, los activos y pasivos en moneda extranjera de GRC LA se expresan en pesos mexicanos, utilizando los tipos de cambio vigentes al final del periodo. Las partidas de ingresos y gastos se convierten a los tipos de cambio promedio vigentes del periodo, a menos que éstos fluctúen de forma significativa durante el periodo, en cuyo caso se utilizan los tipos de cambio a la fecha en que se efectúan las transacciones.

Las diferencias en tipo de cambio que surjan, dado el caso, se reconocen en los otros resultados integrales y son acumuladas en el capital contable (atribuidas a las participaciones no controladoras cuando sea apropiado).

3.24 *Utilidad por acción*

La utilidad básica por acción es calculada dividiendo la utilidad neta del año de la participación controladora entre el número promedio de acciones en circulación durante el año. La Entidad evalúa si requiere determinar la utilidad por acción diluida por acción que se determina mediante el ajuste de la utilidad neta del año de la participación controladora y de las acciones comunes bajo el supuesto de que los compromisos de la Entidad o el intercambio de sus propias acciones serán efectivamente realizados.

3.25 *Recompra de acciones de tesorería*

De conformidad con la Ley de Mercado de Valores vigente en México, la Entidad ha creado una reserva para la recompra de acciones de la Entidad, con la finalidad de fortalecer la oferta y demanda de sus acciones en el mercado. Las acciones temporalmente adquiridas por la Entidad que están fuera del mercado son consideradas acciones de tesorería. En el caso de que estas acciones no sean ofrecidas de nuevo al público inversionista dentro de un plazo de un año, éstas deberán de ser canceladas.

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

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

Estamos reportando las Notas y Políticas que nos aplican de los reportes [800500] Notas- Lista de notas y [800600] Notas – Lista de políticas contables.

Descripción de sucesos y transacciones significativas

En el periodo del 1 de enero al 30 de septiembre de 2021, no hubo sucesos y/o transacciones significativas.

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

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

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

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