
PROSPECTO

La Oferta Pública a que se refiere este Prospecto se ofrece de conformidad con lo aprobado por la
Asamblea Extraordinaria de Accionistas de la Compañía Anónima Nacional Teléfonos de Venezuela
(CANTV) celebrada en fecha 10 de junio de 2022, y de acuerdo a la Resolución de su Junta Directiva Nº
RGAC-001/2022-06-17-018 de fecha 17 de junio de 2022.

EMISOR Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)
TIPO DE VALOR Acciones comunes, nominativas, no convertibles al portador, “Clase

D”, (“Las acciones”). (Punto 2.1)
MONTO MÁXIMO AUTORIZADO Treinta y nueve millones trescientas cincuenta y siete mil cuarenta y

dos (39.357.042) acciones comunes, nominativas, no convertibles al
portador, “Clase D”. (Punto 2.2)

VALOR NOMINAL El valor nominal por acción es la cantidad de Bs. 0,0844245486743885.
(Punto 2.4)

PRECIO El precio por acción será determinado por CANTV, y anunciado
oportunamente al inicio del proceso de colocación primaria. (Punto 2.3)

AGENTE ESTRUCTURADOR Ratio Casa de Bolsa, C.A.
AGENTES LÍDERES DE

COLOCACIÓN
Ratio Casa de Bolsa, C.A. y Valoralta Casa de Bolsa, C.A. como
Agentes Líderes de Colocación. (Punto 2.5)

AGENTES DE DISTRIBUCIÓN Todas aquellas Sociedades de Corretaje de Valores y Casas de Bolsa
facultadas para actuar como Agentes de Distribución de las acciones,
a través de los Agentes Líderes de Colocación. (Punto 2.5)

SISTEMA DE COLOCACIÓN A Mayores Esfuerzos. (Punto 2.5)
FORMA DE COLOCACIÓN La Colocación Primaria podrá realizarse en una Ronda única o

mediante sucesivas Rondas de Colocación Primaria. Cada Ronda de
Colocación Primara podrá tener distintas características y condiciones
dentro de lo establecido en este Prospecto. (Punto 2.5)

MERCADO SECUNDARIO Las acciones podrán ser inscritas en cualquiera de las Bolsa de
Valores venezolanas para su cotización y negociación en el mercado
secundario. (Punto 2.6)

AGENTE DE DEPÓSITO,
CUSTODIA Y PAGO

El Agente Custodio será designado por CANTV, y anunciado oportuna-
mente al inicio del proceso de colocación primaria. (Punto 2.7)

CERTIFICACIÓN DE LA SUPERINTENDENCIA NACIONAL DE VALORES

“LA SUPERINTENDENCIA NACIONAL DE VALORES CERTIFICA QUE SE HAN CUMPLIDO LAS
DISPOSICIONES DEL DECRETO CON RANGO, VALOR Y FUERZA DE LEY DE MERCADO DE VALORES
EN LO QUE RESPECTA A LA SOLICITUD DE AUTORIZACIÓN PARA LA OFERTA PÚBLICA DE LOS
TÍTULOS DESCRITOS EN ESTE PROSPECTO. NO CERTIFICA LA CALIDAD DE LA INVERSIÓN”.

La Oferta Pública a que se refiere este Prospecto fue autorizada por la Superintendencia Nacional de Valo-
res mediante la Providencia N° 147 de fecha 16 de septiembre de 2022. Fecha máxima para iniciar la Oferta
Pública: 16 de diciembre de 2022.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Capital social suscrito y pagado Bs. 66.454.010,92

J-00124134-5

OFERTA PÚBLICA DE HASTA TREINTA Y NUEVE MILLONES TRESCIENTAS
CINCUENTA Y SIETE MIL CUARENTA Y DOS (39.357.042) ACCIONES COMUNES,

NOMINATIVAS, NO CONVERTIBLES AL PORTADOR, “CLASE D” DE LA COMPAÑÍA
ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)

 2 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

La Compañía Anónima Nacional Teléfonos de Venezuela CANTV o Emisor ha cumplido
con los requisitos de aprobación requeridos por la Superintendencia Nacional de
Valores. Este prospecto contiene toda la información obligatoria que debe ser incluida
en el mismo. La información no requerida en el prospecto se encuentra a disposición
del público en el Registro Nacional de Valores ubicado en la Avenida Francisco Solano
López entre Calle San Gerónimo y Avenida Los Jabillos, Edificio Superintendencia
Nacional de Valores, Parroquia El Recreo, Sabana Grande, Caracas, República
Bolivariana de Venezuela.
Las declaraciones hechas en este prospecto con relación a cualquier contrato,
acuerdo u otro documento entregado, son hechas como referencia para obtener una
mayor descripción de las materias relacionadas. La documentación completa puede
ser revisada por el público en el Registro Nacional de Valores.
El Emisor podrá solicitar en cualquier momento la inscripción de las acciones que
integran la presente emisión en la Bolsa de Valores de Caracas, C.A., en la Bolsa
Pública de Valores Bicentenaria o en la Bolsa Descentralizada de Valores de
Venezuela, S.A. para su posterior negociación en el mercado secundario, cumpliendo
con el reglamento interno de la Bolsa correspondiente. En dicho caso, copias de los
requerimientos exigidos, reportes y otras informaciones también estarán a disposición
del público en las respectivas sedes de dichos entes.
El Emisor se encuentra sujeto a los requerimientos del “Decreto con Rango, Valor y
Fuerza de Ley de Mercado de Valores” publicado en Gaceta Oficial de la República
Bolivariana de Venezuela N° 6.211 (Extraordinario) de fecha 30 de diciembre de 2015.
En particular, el Emisor deberá suministrar a la Superintendencia Nacional de Valores
la información señalada en el “Decreto con Rango, Valor y Fuerza de Ley de Mercado
de Valores”, en las “Normas Relativas a la Información Económica y Financiera que
deben suministrar las Personas Sometidas al Control de la Superintendencia Nacional
de Valores, publicadas en Gaceta Oficial de la República Bolivariana de Venezuela
N° 39.574 de fecha 15 de Diciembre de 2010, y en las “Normas Relativas a la Oferta
Pública, Colocación y Publicación de las Emisiones de Valores” publicadas en la Gaceta
Oficial de la República Bolivariana de Venezuela N° 41.745 de fecha 24 de octubre de
2019, y en las demás normas dictadas por la Superintendencia Nacional de Valores.
Adicionalmente, en caso que las acciones objeto de esta Oferta Pública se inscriban
en la Bolsa de Valores de Caracas, C.A., en la Bolsa Pública de Valores Bicentenaria
o en la Bolsa Descentralizada de Valores de Venezuela, S.A., el Emisor queda sujeto
a los requerimientos previstos en el Reglamento interno de la Bolsa correspondiente.

AGENTE ESTRUCTURADOR Y COORDINADOR

AGENTES LÍDERES DE COLOCACIÓN PRIMARIA

Avenida La Estancia, Edificio Centro BANAVEN, Piso 5, Torre D,
Oficina D-52. Urbanización Chuao, Caracas - Venezuela.
Teléfonos: (0212) 994.03.93 y 994.13.01.
inforatio@ratiocb.com.ve - www.ratiocb.com
 @Ratiocasadebolsa

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 3

1.	 PRECIO AL PÚBLICO, COMISIÓN DE LOS AGENTES DE COLOCA-
CIÓN Y DISTRIBUCIÓN E INFORMACIÓN BÁSICA

1.1	 Precio al público, comisiones y otros gastos de colocación

Precio al
público
(1)

Comisiones
de colocación

(2)

Otros gastos absorbidos
por El Emisor

(3)

Neto a ser
recibido por
El Emisor

Porcentajes 100% 2,00% 0,012% 97,988%

(1)	 El precio de la colocación primaria de las acciones será determinado por el Emi-
sor y anunciado de conformidad con las “Normas Relativas a la Oferta Pública,
Colocación y Publicación de las Emisiones de Valores”. A los efectos de este
cuadro se usan solo porcentajes.

(2)	 Se refiere a los gastos máximos por concepto de colocación primaria que el
Emisor pagará a los Agentes de Colocación por los montos efectivamente co-
locados directamente o a través de los Agentes de Distribución. Ver detalles
sobre los Agentes de Colocación en el punto 2.5 de este Prospecto.

(3)	 Se refiere a los gastos de publicidad, impresión del Prospecto, inscripción de
las acciones en el registro que a tal efecto lleva la Superintendencia Nacional
de Valores y otros similares. Se estima la distribución de los gastos de la si-
guiente manera (Estimados):

	
Diseño e impresión del Prospecto 0,001%
Gastos de publicidad 0,001%
Inscripción en el Registro Nacional de Valores 0,009%
Registro en la Bolsa de Valores de Caracas, C.A. 0,001%

Total 0,012%

1.2	 Remuneración a los Agentes de Colocación y Distribución
	 El Emisor no garantiza a los Agentes de Colocación o Distribución otras

remuneraciones por comisiones y gastos distintas a los señalados en
el cuadro anterior.

1.3	 Otras informaciones básicas
	 El Emisor podrá solicitar en cualquier momento la inscripción de las ac-

ciones que integran la Oferta Pública en Bolsa de Valores de Caracas,
C.A., en la Bolsa Pública de Valores Bicentenaria o en la Bolsa Descen-
tralizada de Valores de Venezuela, S.A., tanto para la colocación pri-
maria como para la posterior negociación en el mercado secundario,
cumpliendo con lo establecido en el reglamento interno de cada Bolsa.

1.4 	 Impuestos
	 El Emisor y los inversionistas, respectivamente, tendrán a su cargo el

pago de cualesquiera tributos a los que estén obligados de conformidad
con la ley.

 4 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

2.	 CARACTERÍSTICAS GENERALES DE LAS ACCIONES Y DE-
RECHOS DE LOS ACCIONISTAS

2.1.	 Tipo de Valor
	 Acciones comunes, nominativas, no convertibles al portador, “Clase D”

de la Compañía Anónima Nacional Teléfonos de Venezuela (“CANTV”
o “Emisor”)

2.2.	 Cantidad máxima autorizada
	 Treinta y nueve millones trescientas cincuenta y siete mil cuarenta y

dos (39.357.042) acciones comunes, nominativas, no convertibles al
portador, “Clase D”.

2.3 	 Precio de venta de las acciones
	 El precio de venta por cada acción será definido por el Emisor. El pre-

cio por acción correspondiente a cada Ronda de colocación primaria será
anunciado oportunamente de conformidad con las “Normas Relativas a la
Oferta Pública, Colocación y Publicación de las Emisiones de Valores”.

2.4.	 Características generales y derechos de las acciones
	 Las características de las acciones que conforman el capital social de

CANTV están establecidas en el artículo 5 de sus Estatutos Sociales,
como sigue:

	 2.4.1. Clases de acciones
	 El capital social de CANTV está conformado por tres Clases de accio-

nes comunes, nominativas, no convertibles al portador, denominadas
“Clase B”, “Clase C” y “Clase D”, cada una con valor nominal de Bs.
0,0844245486743885.

	 El capital social de CANTV es de sesenta y seis millones cuatrocien-
tos cincuenta y cuatro mil diez Bolívares con noventa y dos céntimos
(Bs. 66.454.010,92), dividido y representado en setecientas ochen-
ta y siete millones ciento cuarenta mil ochocientas cuarenta y nueve
(787.140.849) acciones comunes, nominativas, no convertibles al por-
tador, denominadas en las distintas Clases antes mencionadas.	

	 2.4.2. Derechos de las acciones
	 Los Estatutos Sociales de CANTV establecen que todas las acciones

tienen iguales derechos dentro de su Clase, y representan un voto en
las asambleas de accionistas, no obstante, establecen determinadas
condiciones entre las distintas Clases de acciones como sigue:

	 Acciones comunes “Clase B”
	 Sólo serán poseídas por la República Bolivariana de Venezuela y otros

entes de la Administración Pública Nacional Central o Descentralizada
que pertenezcan en un cien por ciento (100%) a la República Boliva-
riana de Venezuela.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 5

	 Actualmente, las acciones “Clase B” representan el 91,02% del capi-
tal social de CANTV, y son propiedad de la República Bolivariana de
Venezuela por órgano de la Corporación Socialista de Telecomunica-
ciones y Servicios Postales, C.A. (CORPOSTEL) y del Banco de Desa-
rrollo Económico y Social de Venezuela (BANDES).

	 La República Bolivariana de Venezuela podrá, directamente o por órga-
no de dichos entes, adquirir acciones “Clase D” y, una vez adquiridas,
estas acciones se convertirán automáticamente en el mismo número
de acciones “Clase B”, en cuyo caso el número de las acciones “Clase
B” se incrementará producto de la transferencia que se haga de estas
acciones a nombre de la República Bolivariana de Venezuela, directa-
mente o por órgano de los mencionados entes del Estado Venezolano.

	 Acciones comunes “Clase C”
	 Sólo podrán ser poseídas por personas que cumplan las siguientes

condiciones:
	 (i) Trabajadores activos o trabajadoras activas de CANTV con contrato a

tiempo indeterminado y jubilados o jubiladas de CANTV o de sus filiales.

	 (ii) Sucesores de los accionistas “Clase C” que hayan recibido las accio-
nes a título de herencia o legado.

	 (iii) Fideicomisos y Planes de Beneficios establecidos para el beneficio
de los trabajadores y trabajadoras o jubilados y jubiladas, y sucesores de
CANTV y sus filiales; y

	 (iv) Los extrabajadores de CANTV y excónyuges de accionistas “Clase C”
que hayan recibido las acciones por liquidación de la comunidad conyugal
y que sean titulares de acciones “Clase C” antes del 16 de junio de 2008.
Se entenderán por filiales de CANTV, aquellas empresas en las cuales
CANTV es propietaria de más del cincuenta por ciento (50%) de su capital
social. Asimismo, se entenderá que, dentro de la categoría de jubilados y
jubiladas de CANTV y sus empresas filiales, se incluyen los pensionados
y pensionadas de CANTV y sus empresas filiales.

	 La enajenación de acciones “Clase C” a cualquier persona o ente dis-
tintos a los descritos en este aparte, significará que dichas acciones
“Clase C” serán automáticamente convertidas en un número igual de
acciones “Clase D”. En consecuencia, el número de las acciones “Cla-
se C” podrá disminuir con la conversión de estas acciones en acciones
“Clase D” y el número de acciones que comprenden la “Clase D” se in-
crementará en igual número de acciones convertidas. Cualquier trans-
ferencia de acciones “Clase C” en contravención de lo antes descrito,
será considerada nula y sin efecto.

 6 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 Actualmente, las acciones “Clase C” representan el 5,44% del capital
social de CANTV.

	 Acciones comunes “Clase D”
	 Son acciones dirigidas al público en general a través de su cotización en

el mercado de valores. Pueden aumentar mediante nuevas emisiones de
acciones “Clase D”, o por la conversión de cualquier otra Clase de accio-
nes de CANTV en acciones “Clase D”.

	 Actualmente, las acciones “Clase D” representan el 3,54% del capital
social de CANTV, y son negociadas en la Bolsa de Valores de Caracas,
C.A. bajo el símbolo TDV.D.

2.5.	 Sistema de colocación primaria, período de recepción de órdenes
y procedimiento para la presentación de órdenes

	 2.5.1. Sistema de colocación primaria
	 La colocación primaria se hará de conformidad con lo establecido en las

“Normas Relativas a la Oferta Pública, Colocación y Publicación de las
Emisiones de Valores” publicadas en la Gaceta Oficial de la República
Bolivariana de Venezuela N° 41.745 de fecha 24 de octubre de 2019 y en
las demás normas dictadas por la Superintendencia Nacional de Valores.

	 La colocación primaria podrá realizarse en una Ronda única o median-
te sucesivas Rondas de colocación primaria (en adelante “Rondas”).
Cada Ronda de Colocación Primara podrá tener distintas característi-
cas y condiciones, dentro de lo establecido en este Prospecto. La can-
tidad de acciones a ser ofrecidas en cada Ronda, así como su precio,
período de suscripción, inversionistas prioritarios, y demás caracterís-
ticas y condiciones, serán anunciados oportunamente mediante publi-
cación en prensa, según lo establecido en las “Normas Relativas a la
Oferta Pública, Colocación y Publicación de las Emisiones de Valores”.

	 La colocación primaria será realizada por Ratio Casa de Bolsa, C.A. y
Valoralta Casa de Bolsa, C.A. en su condición de Agentes Líderes de
Colocación, designados como tales por CANTV (en adelante “Agentes
Líderes”). La colocación primaria de las acciones que conforman la
Oferta Pública se efectuará bajo la modalidad “A Mayores Esfuerzos”
salvo que el Emisor decida adoptar otra modalidad de Colocación es-
tablecida en las “Normas Relativas a la Oferta Pública, Colocación y
Publicación de las Emisiones de Valores”.

	 Los Agentes Líderes podrán utilizar, a su propio costo, los servicios de
Sociedades de Corretaje de Valores o Casas de Bolsa como Agentes
de Distribución, (en adelante “Agentes de Distribución”). El Emisor no
pagará cantidad alguna a los Agentes de Distribución.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 7

	 El Emisor pagará a los Agentes Líderes una comisión de colocación con
base en el precio y cantidad de acciones efectivamente colocadas, di-
rectamente o a través de Agentes de Distribución, bajo la modalidad “A
Mayores Esfuerzos” (en adelante “Comisión de colocación primaria”).

	 En el caso que antes del inicio de alguna Ronda de colocación primaria
las partes acordaren un sistema de Colocación diferente, la comisión
de colocación primaria que se deberá pagar será aquella que las par-
tes convengan previamente a esos efectos.

 	 Los Agentes Líderes de Colocación que coloquen las acciones entre-
garán a cada inversionista un recibo provisional, y entregarán al Emisor,
en la fecha establecida para tal fin, el valor de las ventas efectuadas, con-
juntamente con un detalle de cada operación. A su vez, el Agente de Cus-
todia entregará, a solicitud del inversionista, un Certificado de Custodia.

	 2.5.2. Plazo de colocación primaria
	 El inicio de la colocación primaria deberá realizarse antes de que trans-

curran tres (3) meses contados a partir de la fecha de la autorización de
la Superintendencia Nacional de Valores de la presente Oferta Pública,
salvo prórroga debidamente autorizada por la Superintendencia Nacio-
nal de Valores, de conformidad con las “Normas Relativas a la Oferta
Pública, Colocación y Publicación de las Emisiones de Valores”.

	 El plazo de colocación primaria será de hasta un máximo de seis (6) me-
ses continuos, contados a partir de la fecha de inicio de la colocación,
salvo prórroga debidamente autorizada por la Superintendencia Nacional
de Valores, de conformidad con las “Normas Relativas a la Oferta Pública,
Colocación y Publicación de las Emisiones de Valores”.

	 2.5.3. Período de recepción de órdenes
	 Como se indica en el punto 2.5 de este Prospecto, la colocación primaria

podrá realizarse mediante sucesivas Rondas. Antes del inicio de cada
Ronda, y de conformidad con lo establecido en las “Normas Relativas a
la Oferta Pública, Colocación y Publicación de las Emisiones de Valores”
se publicarán los términos y condiciones aplicables a la Ronda, incluida
la cantidad de acciones ofrecidas, el precio por acción, los Inversionistas
Prioritarios, así como la fecha de inicio y culminación del período de re-
cepción de órdenes, y la fecha de liquidación y pago. Dentro del período
de recepción de órdenes de cada Ronda se distinguirán a su vez perío-
dos de preferencias y prioridades, entre los cuales se incluyen:

	 2.5.3.1. Período de Derecho de Preferencia
	 Corresponde al Derecho de Preferencia establecido en los Estatutos So-

ciales de CANTV, y por el cual los Agentes Líderes de Colocación y los
Agentes de Distribución tendrán la obligación de darle preferencia de
suscripción durante los cinco (5) primeros días de la colocación prima-

 8 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

ria. Los Agentes Líderes de Colocación y los Agentes de Distribución
tendrán la obligación de velar por la preferencia que corresponde a este
período. Dicho Derecho de Preferencia podrá ejercerse en proporción al
número de acciones que se detenten al momento que se indique en la
publicación, mediante la manifestación dada por escrito ante cualquiera
de los Agentes de Colocación o Distribución que participen en la coloca-
ción primaria. En caso de aumentarse el número de acciones ofrecidas
en la Ronda, aplicará también a la Preferencia aquí descrita.

	 2.5.3.2. Período para Inversionistas Prioritarios
	 CANTV se reserva el derecho de determinar para cada Ronda de colo-

cación primaria un grupo o sector de inversionistas que tendrá carácter
prioritario para la suscripción de las acciones (“Inversionistas Priorita-
rios”), salvo por el derecho que corresponde al período de Derecho de
Preferencia antes descrito.

	 Este período será exclusivo para los inversionistas identificados como
prioritarios por CANTV, según se establezca en el aviso de prensa que
se publique al inicio de cada Ronda. Los Agentes Líderes de Coloca-
ción y los Agentes de Distribución tendrán la obligación de velar por la
prioridad que corresponde a este período. Las órdenes que no cum-
plan con las condiciones de este período no serán válidas, y no podrán
ejecutarse. En caso de aumentarse el número de acciones ofrecidas
en la Ronda debido al “Evento de exceso de órdenes recibidas” previs-
to en el Prospecto, aplicará también a la prioridad aquí descrita.

	 Los inversionistas identificados como prioritarios podrán presentar sus
órdenes de compra de las acciones ofrecidas en cada Ronda, tanto en
su período exclusivo como en cualquiera de los períodos de recepción
de órdenes, salvo el período de Derecho de Preferencia antes descri-
to, a menos que también tengan la condición de accionistas a la fecha
determinada para el Derecho de Preferencia.

	 De igual forma, en caso que la demanda de acciones supere la cantidad
de acciones ofrecidas en la Ronda, estos inversionistas tendrán priori-
dad para la asignación de órdenes, salvo por el Derecho de Preferencia.

	 Entre los inversionistas que pueden ser determinados por CANTV con
este carácter prioritario se encuentran, entre otros, los trabajadores
activos o trabajadoras activas de CANTV, y jubilados o jubiladas de
CANTV o de sus filiales.

	 Se entenderán por filiales de CANTV, aquellas empresas en las cuales
CANTV es propietaria de más del cincuenta por ciento (50%) de su
capital social. Asimismo, se entenderá que, dentro de la categoría de
jubilados y jubiladas de CANTV y sus empresas filiales, se incluyen los
pensionados y pensionadas de CANTV y sus empresas filiales.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 9

	 2.5.3.3. Período para pequeños y medianos inversionistas
	 De conformidad con el artículo 26 de las “Normas Relativas a la Oferta

Pública, Colocación y Publicación de las Emisiones de Valores”, y el
artículo 68 del “Decreto con Rango, Valor y Fuerza de Ley de Mercado
de Valores”, dentro del período de colocación primaria se reservará un
período de preferencia para los pequeños y medianos inversionistas en
un porcentaje que en ningún caso será inferior al cinco por ciento (5%)
de las acciones ofrecidas en la Ronda y a su vez cada inversionista mi-
noritario no podrá poseer más del dos por ciento (2%) de ese porcentaje.

	 Los Agentes Líderes de Colocación y los Agentes de Distribución ten-
drán la obligación de velar por la prioridad que corresponde a este
período. Las órdenes que no cumplan con las condiciones de este pe-
ríodo no serán válidas y no podrán ejecutarse. En caso de aumentarse
el número de acciones ofrecidas en la Ronda, aplicará también a la
prioridad aquí descrita.

	 2.5.3.4. Período para inversionistas en general
	 Una vez cumplidos los períodos de recepción de órdenes antes descri-

tos, iniciará el período de recepción de órdenes para los inversionistas
en general.

	 Para cada Ronda, los Agentes Líderes deberán totalizar e informar los
resultados de las órdenes validas recibidas en cada uno de los perío-
dos antes descritos.
2.5.4. Evento de exceso de demanda de acciones

	 En caso que durante la totalización de órdenes válidamente recibi-
das en una Ronda, se determine que éstas superan el número de
acciones ofrecidas en la Ronda, el Emisor se reserva el derecho de
aumentar el número de acciones ofrecidas en la Ronda, o realizar la
asignación a través del prorrateo en forma proporcional, salvo para
las órdenes correspondientes a los Derechos de Preferencia y para
las órdenes correspondientes a los inversionistas identificados como
prioritarios, a los cuales se les asignarán hasta agotarse la cantidad
de acciones ofrecidas.

	 2.5.5. Proceso de recepción de órdenes
	 Los inversionistas interesados en suscribir las acciones ofrecidas en

cada Ronda deberán presentar la orden de compra durante el período
de recepción de órdenes que le corresponda ante los Agentes Líderes
de Colocación o ante cualquiera de los Agentes de Distribución de-
signados, cumpliendo para ello con los requisitos de identificación y
registro establecidos en la normativa dictada por la Superintendencia
Nacional de Valores.

 10 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 La orden de compra deberá ser presentada y pagada en su totalidad
en las fechas que a tal efecto se señale en el aviso de Oferta Pública
que sea publicado para cada Ronda, de conformidad con lo estableci-
do en las “Normas Relativas a la Oferta Pública, Colocación y Publica-
ción de las Emisiones de Valores”.

	 El Emisor, los Agentes Líderes de Colocación y los Agentes de Dis-
tribución, si fuere el caso, se obligan a cumplir con las disposiciones
contenidas en las “Normas relativas a la administración y fiscalización
de los riesgos relacionados con los delitos de legitimación de capita-
les, financiamiento al terrorismo, financiamiento de la proliferación de
armas de destrucción masiva y otros ilícitos, aplicables a los sujetos
regulados por la Superintendencia Nacional de Valores” publicadas en
la Gaceta Oficial de la República Bolivariana de Venezuela número
42.115 de fecha 28 de abril de 2021.

	 El Emisor se reserva el derecho a suspender o dejar sin efecto en cual-
quier momento la colocación primaria de Ronda, antes de la fecha de
finalización del período de recepción de órdenes.

2.6.	 Mercado secundario
	 Las acciones comunes “Clase D” de CANTV están inscritas y son nego-

ciadas en la Bolsa de Valores de Caracas, C.A. bajo el símbolo “TDV.D”.
El Emisor podrá inscribir las nuevas acciones “Clase D” objeto de esta
Oferta Pública en la Bolsa de Valores de Caracas, C.A., en la Bolsa Pública
de Valores Bicentenaria o en la Bolsa Descentralizada de Valores de Ve-
nezuela, S.A. para su cotización y negociación en el mercado secundario.

2.7.	 Agente de depósito, custodia y pago
	 El Agente Custodio es aquella institución que tiene a su cargo, de

acuerdo a los términos y condiciones del respectivo Contrato de Cus-
todia, el servicio de depósito, custodia y pago de las acciones.

	 El servicio de depósito y custodia de las acciones podrá estar a cargo
de la C.V.V. Caja Venezolana de Valores, S.A. (en adelante “CVV”),
la Plataforma de la Bolsa Pública de Valores Bicentenaria o la Bol-
sa Descentralizada de Valores de Venezuela, S.A. La decisión sobre
quien prestará el servicio de Depósito y Custodia de las acciones será
indicada en la hoja de términos respectiva.

	 El Agente Custodio será la C.V.V. Caja Venezolana de Valores, S.A.
(CVV) para la negociación en la Bolsa de Valores de Caracas, C.A.; en
el caso de negociación en la Bolsa de Valores Bicentenaria la custodia
será centralizada; y en el caso de negociación en la Bolsa Descentrali-
zada de Valores de Venezuela, S.A., la custodia será descentralizada.

	 En caso que la custodia se realice a través de la C.V.V. Caja Venezo-
lana de Valores, S.A., cada inversionista deberá abrir una subcuenta

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 11

en la C.V.V. Caja Venezolana de Valores, S.A. y para ello deberá con-
signar la planilla y recaudos establecidos para tal fin. Para el caso que
la custodia se realice a través de la Plataforma de la Bolsa Pública
de Valores Bicentenaria, la custodia será centralizada. En caso que la
custodia se realice a través de la Plataforma de la Bolsa Descentrali-
zada de Valores de Venezuela, S.A., la custodia será descentralizada,
cada inversionista deberá contar con una identidad digital, denominada
SmartID en el sistema SIDEME de dicha Bolsa.

	 Los Agentes Líderes de Colocación y los Agentes de Distribución fa-
cilitarán toda la información necesaria a los inversionistas para que
completen la gestión de custodia de las acciones adquiridas.

	 El Emisor o los Agentes Líderes de Colocación, previo al inicio del proce-
so de colocación primaria, entregarán en depósito al Agente de Custodia
un Macrotítulo Provisional emitido por el monto total a ser colocado.

	 Una vez culminado el proceso de colocación primaria, el Emisor debe-
rá sustituir el Macrotítulo Provisional por un Macrotítulo Definitivo que
corresponda a la cantidad de acciones colocadas.

	 El inversionista que adquiera las acciones en la colocación primaria de-
berá informar a los Agentes de Colocación, o si fuere el caso al Agente
de Distribución, sus instrucciones sobre la subcuenta del Agente de
Custodia en la que desee mantener la custodia de las acciones.

	 El Emisor autorizará al Agente de Custodia a emitir, a solicitud de los
inversionistas, certificados de custodia que evidencien el número de ac-
ciones adquiridas por el/los inversionistas. La custodia se hará de con-
formidad con lo establecido en la “Ley de Caja de Valores”, publicada en
la Gaceta Oficial de la República Bolivariana de Venezuela N° 36.020 de
fecha 13 de agosto de 1996, y los Reglamentos que la regulan.

	 El Emisor no asumirá aquellos costos y gastos que se ocasionen en virtud
de las operaciones de transferencia de las acciones por causa de opera-
ciones de mercado secundario dentro o fuera cualquiera de las Bolsa de
Valores venezolanas por cambio de depositante en el Agente de Custodia
o por alguna otra razón que implique la erogación de dinero para el pago
de algún servicio prestado a los accionistas por el Agente de Custodia.

	 El Emisor asume los gastos cobrados por cualquiera de las Bolsas de
Valores venezolanas para la colocación primaria de las acciones, así
como por el Agente de Depósito y Custodia del Macrotítulo.

2.8 	 Agentes de Distribución
	 Los Agentes Líderes han designado como Agentes de Distribución a

las siguientes Sociedades de Corretaje de Valores y Casas de Bolsas,
pudiendo incluirse nuevos Agentes de Distribución durante del proceso
de colocación primaria:

 12 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 Acciona Casa de Bolsa, S.A., Activalores Casa de Bolsa, C.A., Andina de Va-
lores Sociedad de Corretaje de Valores,S.A., Ávila Sociedad de Corretaje de
Valores, C.A., B.N.H. Casa de Bolsa, C.A., Banacci Casa de Bolsa, C.A., BNCI
Casa de Bolsa, C.A., Bod Valores Casa de Bolsa, C.A., Caja Caracas Casa
de Bolsa, C.A., Corp Casa de Bolsa, C.A., Cuadra Casa de Bolsa, S.A., Fi-
nancorp Valores Casa de Bolsa, C.A., Fintech Valores Casa de Bolsa, S.A.,
Fivenca Casa de Bolsa, C.A., Fusión Valores Sociedad de Corretaje de
Valores, C.A., Grupo Interaval Casa de Bolsa, C.A., Incorp Casa de Bolsa,
C.A., Interbono Casa de Bolsa, C.A., Interbursa Casa de Bolsa, C.A., Intersec
Casa de Bolsa, C.A., Invercapital Sociedad de Corretaje de Valores, S.A.,
Kairos Valores Casa de Bolsa, C.A., Koi Invest Casa de Bolsa. C.A., Masva-
lor Casa de Bolsa, S.A., Maximiza Casa de Bolsa, C.A., Mercantil Merinvest
Casa de Bolsa, C.A., Mercosur Casa de Bolsa, S.A., Multiplicas Sociedad de
Corretaje de Valores, C.A., Palogrande Casa de Bolsa, C.A., Proinversion
Sociedad de Corretaje de Valores, C.A., Rendivalores Casa de Bolsa, C.A.,
Solfin Casa de Bolsa, C.A., Statera Casa de Bolsa, C.A., Suma Casa de Bol-
sa, C.A., Zafiro Valores Sociedad de Corretaje de Valores, C.A.

2.9.	 Uso de los Fondos
	 Los fondos provenientes de la colocación primaria de las acciones se-

rán destinados a las actividades propias del objeto social de CANTV,
realizar inversiones de capital, invertir en los proyectos previstos para
la ampliación de sus servicios.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 13

3.	 INFORMACIÓN SOBRE EL EMISOR
3.1.	 Nombre, domicilio y duración
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) es

una Compañía venezolana con noventa y dos años de operaciones en
el país. El domicilio fiscal de CANTV es la Ciudad de Caracas, Repú-
blica Bolivariana de Venezuela. La Compañía tendrá una duración
de noventa y nueve años contados a partir del 21 mayo 2008, fecha de
celebración de la Asamblea Extraordinaria de Accionistas que aprobó
el documento estatutario vigente.

3.2.	 Datos del registro
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) es

una sociedad mercantil constituida e inscrita por ante el Registro Mer-
cantil que llevaba el Juzgado de Comercio del Distrito Federal (ahora
Distrito Capital), el 20 de junio del 1930, bajo el N° 387, Tomo 2 y, cuya
última reforma de su documento constitutivo-estatutario quedó inscrita
en el Registro Mercantil Primero de la Circunscripción Judicial del Dis-
trito Capital y Estado Miranda, en fecha 16 de junio del 2008, bajo el Nº
70, Tomo 67-A-Pro. Registro de Información Fiscal Nº J-001241345.

3.3.	 Dirección y teléfonos
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)

está domiciliada al final de la Avenida Libertador, Edificio CANTV
(NEA), Piso 18, ala Sur, Urbanización Guaicaipuro, Caracas. Distrito
Capital. República Bolivariana de Venezuela. Zona Postal 1050. Telé-
fonos (Máster): (0212) 5003187 / 5007220. www.cantv.com.ve

3.4.	 Objeto social
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)

tiene por objeto la administracion, desarrollo, establecimiento y ex-
plotación de las redes de telecomunicaciones y la prestación de ser-
vicios de telecomunicaciones e informática que incluyen, pero no se
limitan a los servicios de telefonía fija local y de larga distancia na-
cional e internacional, radiotelefonía, telefonía móvil, internet, valor
agregado, transporte, transmisión y acceso a redes de datos, difusión
por suscripción, radiomensajes, radiodeterminación, radiocomunica-
ciones móviles, terrestres, radiocomunicaciones marítimas, radioco-
municaciones aeronáuticas, ayuda a meteorología, generación de
contenidos, directorio telefónico, adquisición y comercialización de
equipos y medio de telecomunicaciones e informática, alquiler de cir-
cuitos, servicios de recaudación, facturación y otros servicios a terce-
ros; y la adopción y prestación de cualesquiera otros nuevos servicios
determinados por los progresos técnicos en materia de telecomuni-
caciones; así mismo la emisión de bonos y obligaciones conforme a
los requisitos legales; la suscripción de acuerdos o convenios con

 14 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

administraciones o empresas extranjeras en todo cuanto concierna a
las actividades de la Compañía para impulsar la integración interna-
cional, la participación en asociaciones, institutos o grupos interna-
cionales dedicados al perfeccionamiento de las telecomunicaciones
o bien investigaciones científicas y tecnológicas, la participación en
organismos internacionales con competencia en materia de teleco-
municaciones y la promoción y la creación de empresas total o par-
cialmente de sus propiedad en Venezuela o en otros países, para el
ejercicio de tales actividades u otras a fines y conexas con las que
constituyen su objeto social, así como la promoción de empresas de
producción o propiedad social, cooperativas o cualquier otra forma
asociativa de economía social, todo ello en coordinación con el órga-
no de tutela. La Compañía podrá realizar todos los actos de comercio
que directamente e indirectamente se relacionen con su objeto.

	 El cumplimiento de este objeto social deberá llevarse a cabo conforme
a lo establecido en los códigos, leyes y demás normativas aplicables,
así como de acuerdo con los lineamientos que dicten el Ejecutivo Na-
cional y demás órganos del Poder Público competentes para regir a las
Empresas Públicas.

	 CANTV como empresa del Estado Venezolano contribuirá en el proce-
so de inclusión y transformación social del país, a fin de garantizar a
la población el derecho humano a comunicarse, mediante la democra-
tización del acceso a las telecomunicaciones y uso de las tecnologías
de información y comunicación como herramientas habilitadoras del
conocimiento y del desarrollo social económico, político, territorial y
cultural del país, así como de la seguridad de la Nación.

	 A tal fin, CANTV contribuirá con el logro de los objetivos estratégicos
del Estado, apoyando su transformación a través del uso de las tec-
nologías y propenderá a la ampliación de la capacidad productiva na-
cional, impulsando la soberanía tecnológica y la vinculación orgánica
de las diferentes formas de asociación para la economía y la incorpo-
ración progresiva del Poder Popular en las actividades productivas de
la Compañía. Así mismo la Compañía favorecerá la incorporación de
todos sus trabajadores y trabajadoras en la tarea de generar inclusión
social y estimulará el compromiso, identificación y participación de es-
tos en la consecución de los objetivos de la Compañía.

	 En cumplimento de su objetivo social, CANTV estará orientada a la
consolidación de una empresa pública eficaz, eficiente y efectiva, en
beneficio de toda la población venezolana.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 15

3.5.	 Capital social
	 A continuación se presenta la conformación actual del capital social de

la Compañía:
N° Tomo Fecha Concepto Valor nominal (Bs.) Acciones Bolívares

15 322-A 13/06/2022 Aumento de capital (*) 0,0844245486743885 787.140.849 66.454.010,92

(*) La Asamblea Extraordinaria de Accionistas celebrada el 10 de junio de 2022 acordó aumentar el capital social mediante el
incremento del valor nominal de acciones a la cantidad de Bs. 0,0844245486743885 por acción.
Este importante aumento de capital social se llevó a cabo gracias a la capitalización de los dividendos en efectivo correspondientes
al accionista mayoritario CORPOSTEL, en beneficio del Patrimonio de CANTV.

3.6.	 Estructura accionaria
	 El capital social de CANTV es la cantidad de sesenta y seis millo-

nes cuatrocientos cincuenta y cuatro mil diez Bolívares con noventa
y dos céntimos (Bs. 66.454.010,92) totalmente suscrito y pagado, re-
presentado por setecientas ochenta y siete millones ciento cuarenta
mil ochocientas cuarenta y nueve (787.140.849) acciones comunes,
nominativas, no convertibles al portador, con valor nominal de Bs.
0,0844245486743885 cada una.

	 Las acciones que conforman el capital social se clasifican en tres (3)
Clases denominadas “Clase B”, “Clase C” y “Clase D” de acuerdo con
lo previsto en el artículo 5 de los Estatutos Sociales.

Accionista Clase Número de
acciones

Tenencia
accionaria %

Corporación Socialista de Telecomunicaciones
y Servicios Postales, C.A. (CORPOSTEL)

B 664.540.109 84,42%

Banco de Desarrollo Económico y Social
de Venezuela (BANDES)

B 51.899.999 6,59%

Trabajadores activos, pensionados y jubilados C 42.826.160 5,44%
Accionistas minoritarios (BVC) D 27.874.581 3,54%

Total 787.140.849 100,00%

3.7.	 Evolución histórica
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) es

una empresa estatal de telecomunicaciones venezolana. Fue funda-
da el día 20 de junio de 1930, bajo una concesión del Ministerio de
Fomento para construir y explotar una red de telefonía en el Distrito
Federal y los demás Estados del país.

	 En el año 1953, el Estado venezolano inició un proceso de naciona-
lización de empresas telefónicas con la compra de la totalidad de las
acciones ordinarias de CANTV, concluyendo en el año 1973 con la
compra de la Compañía de Teléfonos de San Fernando de Apure.

	 El 12 de noviembre de 1975 se constituye la filial C.A. Venezolana de
Guías (CAVEGUÍAS) con un aporte accionario de 40% de CANTV, y en
fecha 19 de mayo de 1992 se constituye como empresa filial a Teleco-

 16 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

municaciones Movilnet C.A. (MOVILNET), en la cual CANTV suscribe
la totalidad de sus acciones.

	 En el año 1994 se constituye la compañía CANTV.NET, C.A., con par-
ticipación accionaria de CANTV, cuyo objeto social era administrar, de-
sarrollar y ofrecer servicios según los avances tecnológicos en el país.

	 CANTV fue privatizada el 15 de diciembre de 1991, en un acto celebra-
do en el Banco Central de Venezuela, cuando el Estado Venezolano
le otorgó la concesión al Consorcio VenWorld, a través de un contrato
que fijaba parámetros de cobertura y servicios que la empresa debía
cumplir anualmente.

	 El 09 de enero de 2007, el Presidente de la República Bolivariana de
Venezuela, Hugo Rafael Chávez Frías, ordenó la nacionalización de la
CANTV, mediante Decreto N° 5.974 de fecha 01 de abril de 2008, pu-
blicado en la Gaceta Oficial de la República Bolivariana de Venezuela
N° 38.900, de la misma fecha, en concordancia con lo establecido en
la Ley Orgánica de la Administración Pública, se le otorgó el carácter
de empresas del Estado a la CANTV y sus empresas filiales a la fecha:
Movilnet, Cantv.net y Caveguías.

	 Posteriormente, se suprime el Ministerio del Poder Popular para las
Telecomunicaciones y la Informática, según Decreto N° 6.707 de fecha
14 de mayo de 2009, publicado en la Gaceta Oficial de la República
Bolivariana de Venezuela N° 39.178 de la misma fecha y se crea el
Ministerio del Poder Popular para Ciencia, Tecnología e Industrias In-
termedias. En consecuencia, CANTV y sus empresas filiales quedaron
adscritas a este Ministerio.

	 El 17 de agosto de 2010, según Decreto N° 7.630 publicado en Ga-
ceta Oficial de la República Bolivariana de Venezuela N° 39.489 de
la misma fecha, se ordena la fusión por absorción de Cantv.net con la
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV).

	 Del mismo modo, a través del Decreto Presidencial N° 8.609 de fecha
22 de noviembre de 2011, se modifica la denominación y se ajustan las
competencias del Ministerio del Poder Popular para Ciencia, Tecnolo-
gía e Industrias Intermedias, dando paso a la creación del Ministerio
del Poder Popular para Ciencia y Tecnología, publicado en Gaceta Ofi-
cial Extraordinaria de la República Bolivariana de Venezuela Nº 6.058
de fecha 26 de noviembre de 2011, ratificando la adscripción de la
CANTV y sus empresas filiales a este nuevo Ministerio.

	 En fecha 03 de abril de 2012, en Gaceta Oficial de la República Bo-
livariana de Venezuela N° 39.897, según Decreto 8.901 de la misma
fecha, se realiza el cambio de denominación del Ministerio del Poder
Popular para Ciencia y Tecnología y se crea el Ministerio del Poder

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 17

Popular para Ciencia, Tecnología e Innovación, mediante Decreto N°
9.314 del 05 de diciembre de 2012, publicado en la Gaceta Oficial de la
República Bolivariana de Venezuela N° 40.065 de la misma fecha, don-
de se ratifica la adscripción de CANTV y sus empresas filiales como
entes adscritos al mencionado Ministerio.

	 De acuerdo con la Gaceta Oficial de la República Bolivariana de Ve-
nezuela N° 40.489, Decreto N° 1.226, de fecha 3 de septiembre de
2014, se ordena la supresión del Ministerio del Poder Popular para la
Educación Universitaria y el Ministerio del Poder Popular para Cien-
cia, Tecnología e Innovación y se crea el Ministerio del Poder Popu-
lar para la Educación Universitaria, la Ciencia y Tecnología, al cual
CANTV queda adscrito.

	 En fecha 30 de abril de 2015, se acordó efectuar una fusión por absor-
ción entre CANTV y CAVEGUÍAS, formalizándose la fusión a través del
Decreto N° 2.487 de fecha 17 de octubre de 2016, publicado en Gaceta
Oficial de la República Bolivariana de Venezuela N° 41.011, de fecha
18 de octubre de 2016.

	 En la Gaceta Oficial de la República Bolivariana de Venezuela N°
41.607, Decreto N° 3.800 de fecha 1 de abril de 2019, se crea el Mi-
nisterio del Poder Popular para la Ciencia y Tecnología al cual está
adscrita CANTV actualmente.

	 El 10 de junio del 2019 se publicó en la Gaceta Oficial de la República
Bolivariana de Venezuela N° 41.651 el Decreto N° 3.874, mediante el
cual se autoriza la creación de una empresa del Estado bajo la forma
de Compañía Anónima, denominada Corporación Socialista de las Te-
lecomunicaciones y Servicios Postales, C.A. (CORPOSTEL), con per-
sonalidad jurídica y patrimonio propio, y adscrita al Ministerio del Poder
Popular para la Ciencia y Tecnología, destacando que las siguientes
empresas quedan adscritas a dicha empresa:

	 - Compañía Anónima Nacional Teléfonos de Venezuela (CANTV).
	 - Telecomunicaciones Movilnet, C.A.
	 - Telecom Venezuela, C.A.
	 - Empresa mixta Telecomunicaciones Gran Caribe, S.A.
	 En su constitución quedó establecido que CORPOSTEL, en cumpli-

miento de su objeto, funcionará como empresa matriz y ejercerá la
tenencia y representación de las acciones del Estado en las empresas
filiales y mixtas existentes o por existir en el área de las Telecomunica-
ciones que le sean adscritas por el ciudadano Presidente de la Repú-
blica Bolivariana de Venezuela; en atención a ello, la referida empresa
cumplirá y ejecutará las políticas que dicte el Ejecutivo Nacional en
materia de Telecomunicaciones y Servicios Postales.

 18 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 Desde el 15 de julio del 2019 inició la separación de los procesos admi-
nistrativos, funcionales y operativos de CANTV y MOVILNET en aten-
ción a la creación de la Corporación Socialista de las Telecomunicacio-
nes y Servicios Postales, C.A., y a la nueva Presidencia de MOVILNET.

	 El 26 de julio del 2019 se constituye e inscribe CORPOSTEL en el
Registro Mercantil Séptimo de la Circunscripción Judicial del Distrito
Capital y Estado Miranda, bajo el N° 12, Tomo 18-A. Así mismo, se
publica su Acta Constitutiva y Estatutos Sociales en la Gaceta Oficial
de la República Bolivariana de Venezuela N° 41.681.

	 El 16 de septiembre del 2019 autoriza la ejecución de los actos admi-
nistrativos y jurídicos necesarios que garanticen la separación presu-
puestaria, financiera y funcional de Telecomunicaciones Movilnet, C.A.
como filial de la Compañía Anónima Nacional Teléfonos de Venezuela
(CANTV), formalizándose así la instrucción de separación emitida en
fecha 15 de julio de 2019.

	 El 20 de diciembre del 2019 se celebró la Asamblea Extraordinaria de
Accionistas de la Compañía Anónima Nacional Teléfonos de Venezue-
la (CANTV), en la cual los accionistas en atención a lo establecido en
el Decreto de creación de CORPOSTEL, acuerdan la enajenación de
las acciones del Estado Venezolano sobre CANTV y sobre MOVILNET
a la nueva Corporación, la cual se materializaría una vez se cumplieran
los requisitos administrativos y legales dispuestos ante los organismos
competentes; y respecto a Movilnet, siempre respetando los derechos
de los Accionistas de manera proporcional a su participación acciona-
ria en CANTV.

	 Durante el año 2020 se cumplieron los trámites administrativos y las
autorizaciones necesarias y correspondientes, relacionadas a la entre-
ga de las acciones a CORPOSTEL por parte de CANTV (para las ac-
ciones MOVILNET) como del Ministerio de Poder Popular para Ciencia
y Tecnología (para las acciones de CANTV). Asimismo, se realizaron
los respectivos asientos en los respectivos Libros de Accionistas de
CANTV y Telecomunicaciones Movilnet, C.A. respectivamente, com-
pletando así el proceso de adscripción a CORPOSTEL de ambas em-
presas y la separación de la filial Telecomunicaciones Movilnet, C.A.

	 A la fecha, el Banco de Desarrollo Económico y Social de Venezuela
(BANDES) se encuentra en proceso de completar la entrega de las
acciones que posee de CANTV a la Corporación Socialista de las Tele-
comunicaciones y Servicios Postales, C.A.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 19

3.8. Visión y valores
	 Visión
	 CANTV se orienta a ser la primera empresa de Tecnologías de la In-

formación y de Comunicación del Estado Venezolano, siendo incluyen-
te, ágil, sostenible, rentable y adaptable; que apalanca el desarrollo
del país, ofreciendo servicios de calidad con tecnología de vanguardia
para contribuir a garantizar el derecho a la comunicación.

	 Principios y valores corporativos
	 CANTV se rige por los siguientes principios y valores:

Eficiencia Vocación de servicio Disciplina
Igualdad Ética socialista Eficacia
Participación protagónica Responsabilidad Celeridad
Esfuerzo colectivo Probidad Pulcritud
Honestidad Decoro Amor
Solidaridad Lealtad institucional

3.9.	 Gobierno Corporativo
	 De conformidad con los Estatutos Sociales de CANTV, su Asamblea de

Accionistas es el órgano que representa la soberanía de la Compañía y
tiene la capacidad de deliberar y decidir los asuntos de su interés. Las
decisiones de la Asamblea de Accionistas que estén dentro de los lími-
tes de sus facultades, serán obligatorias para todos los accionistas. La
dirección y administración de la Compañía será ejercida, hasta el máxi-
mo permitido por la ley, por una Junta Directiva, la cual será la máxima
autoridad jerárquica de la Compañía. La Junta Directiva estará integrada
por: el Presidente o Presidenta de la Compañía y diez (10) Directores
o Directoras Principales, a cada uno de los cuales corresponderá un
Suplente, elegidos conforme a lo previsto en el literal b) del artículo 11
de los Estatutos Sociales. Las Juntas Directivas serán presididas por el
Presidente o Presidenta de la Compañía y durante sus ausencias tem-
porales, por su Director o Directora Suplente. En caso de ausencias ab-
solutas del Presidente o Presidenta y hasta tanto se celebre la Asamblea
Extraordinaria de Accionistas que deberá elegir un nuevo Presidente o
Presidenta, ejercerá la representación de la Compañía su Director o Di-
rectora Suplente. Los Directores o Directoras de la Compañía pueden
designar, entre sus propios miembros, un Director o Directora Especial
que presida las reuniones de la Junta Directiva.

	 Todos los integrantes de la Junta Directiva serán designados en la
Asamblea de Accionistas de la siguiente forma:

 20 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 a) El Presidente o Presidenta de la Compañía y siete (7) Directores o
Directoras Principales y sus respectivos Suplentes, serán propuestos
por el titular de la mayoría de las acciones que sean propiedad de la
República Bolivariana de Venezuela y los mismos serán elegidos por
la mayoría de los votos de todos los accionistas presentes en la Asam-
blea, cualquiera que sea la Clase de acciones que posean.

	 b) Un (1) Director o Directora principal y su respectivo suplente serán
designados en representación de las acciones “Clase C” y los mismos
podrán ser elegidos, siempre y cuando la totalidad de las acciones “Cla-
se C” represente al menos el 2.5 % del capital social de la Compañía.

	 Los candidatos para Director o Directora Principal y su Suplente de
las acciones “Clase C” deberán ser, además de accionistas “Clase
C”, jubilados o jubiladas, trabajadores activos o trabajadoras activas
de la Compañía con contrato a tiempo indeterminado y que hayan
prestado a ésta un mínimo de tres (3) años completos de servicios
ininterrumpidos en el período inmediatamente anterior al de su de-
signación. Estos Directores serán escogidos a través de un proceso
universal de selección que tendrá como requisito el voto directo y se-
creto de los accionistas “Clase C”. Este proceso se celebrará anual-
mente con anticipación a la celebración de la Asamblea de Accionis-
tas. Oportunamente, se comunicará a los accionistas “Clase C” la
fecha y procedimiento para la selección de los candidatos y la forma
de voto. El Director o Directora Principal y su respectivo Suplente así
elegidos serán presentados ante la Asamblea de Accionistas como
representantes de las acciones “Clase C” en la Junta Directiva de la
Compañía y serán nombrados por la mayoría de los votos de todos
los accionistas presentes en la Asamblea de Accionistas, cualquiera
que sea la Clase de acciones que posean.

	 c) Dos (2) Directores o Directoras Principales y sus Suplentes serán
nombrados Directores o Directoras Laborales mediante un procedi-
miento de elección democrática de los trabajadores y trabajadoras en
votación universal, directa y secreta y deberán, para el momento de su
elección, ser trabajadores activos o trabajadoras activas de la Com-
pañía y haber laborado en la misma durante un lapso no menor de
tres (3) años. Los Directores o Directoras Laborales serán elegidos de
acuerdo al procedimiento establecido en los artículos 203 y siguientes
del Reglamento de la Ley Orgánica del Trabajo. Los Directores o Di-
rectoras Laborales escogidos por los trabajadores y trabajadoras serán
nombrados en la Asamblea de Accionistas en la oportunidad en que se
designe a la Junta Directiva.

	 Las ausencias temporales y absolutas de los Directores o Directoras
Principales, hasta que se provea la vacante, serán cubiertas por los

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 21

Suplentes respectivos sin necesidad de convocatoria formal, ni tener
que justificar ante terceros la ausencia del Principal.

	 Las ausencias temporales de los Directores o Directoras Laborales, has-
ta que se provea la vacante, igualmente serán cubiertas por sus Suplen-
tes, pero en el supuesto de ausencia absoluta de estos Directores por
alguna de las causales previstas en el artículo 211 del Reglamento de
la Ley Orgánica del Trabajo, deberán elegirse, dentro de los treinta (30)
días siguientes, el nuevo Director o Directora Laboral Principal y su Su-
plente, conforme al procedimiento señalado en el literal C del artículo 14.

	 Los Miembros de la Junta Directiva, ya sean Principales o Suplentes,
deberán ser personas de probada experiencia y competencia para diri-
gir el conjunto de operaciones de la Compañía.

	 La Junta Directiva se reunirá, por lo menos una vez al mes, previa
convocatoria efectuada con no menos de veinticuatro (24) horas de
anticipación y agenda suscrita por el Presidente o Presidenta. Tam-
bién se reunirá extraordinariamente cuando la convoque el Presidente
o Presidenta con la misma anticipación, por su propia iniciativa o a
solicitud de tres (3) Directores o Directoras Principales, o con menos
horas de anticipación, siempre que se encuentren presentes en la reu-
nión la mayoría de los Directores o Directoras, lo cual bastará para su
validez. Todas las reuniones de la Junta Directiva se llevarán a cabo en
Caracas, salvo que la mayoría de los Directores o Directoras acuerden
celebrar alguna reunión en otra ciudad. Para la instalación y validez
de los acuerdos tomados en las reuniones de la Junta Directiva será
necesaria la presencia de por lo menos seis (6) miembros, que podrán
ser Directores o Directoras Principales o Suplentes.

	 La Junta Directiva resolverá por mayoría absoluta de votos de sus
Miembros asistentes y a quienes por ley no se les prohíba votar sobre
dicho asunto. De sus deliberaciones, se levantará Acta en cada una
de las reuniones, que será suscrita por los Miembros presentes. La
Secretaria o Secretario de la Junta Directiva tendrá la facultad de certi-
ficar copias de las referidas Actas, así como cualquier otro documento
donde se hagan constar las decisiones tomadas por la Junta Directiva
en cada una de sus reuniones.

	 La compañía o los Directores o Directoras de la Junta Directiva no
deberán realizar ninguna actuación, operación o contratación que se
encuentre sujeta a prohibición o sanción de acuerdo con las disposi-
ciones previstas en la Ley contra la Corrupción, la Ley Orgánica de la
Contraloría General de la República y del Sistema Nacional de Control
Fiscal o cualquier otra normativa que le sea aplicable a la Compañía en
su condición de empresa del Estado.

 22 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 Los negocios celebrados en contravención de lo anterior no serán eje-
cutables contra la Compañía y los Directores o Directoras que interven-
gan en los mismos serán sancionados de acuerdo con la gravedad de
la falta y, según el caso, podrán merecer su remoción.

	 La Junta Directiva tiene los poderes de dirección, disposición y adminis-
tración de la Compañía en los límites establecidos en los Estatutos So-
ciales, dentro de los lineamientos que dicte su Ministerio de adscripción.

	 En los casos en los que se actúe mediante delegación de atribuciones o
de firma, deberá hacerse mención expresa y precisa en el instrumento
donde conste la misma: el delegante, el delegatario, el acto delegado, el
tipo de delegación de que se trate, su duración si fuese el caso y demás
términos y condiciones de la delegación que se consideren convenientes.

	 La Junta Directiva podrá reasumir las atribuciones o firmas delegadas
y ejercerlas por sí mismo, cuando lo considere conveniente.	

	 La Junta Directiva podrá acordar que uno o más de sus Miembros sea
asignado provisionalmente, al cumplimiento de ciertos cometidos, es-
pecíficamente señalados.

	 Junta Directiva
	 La Junta Directiva estará conformada por los miembros designados en

las Asambleas de Accionistas de CANTV celebradas en fechas 24 de
enero 2020, 27 de mayo de 2021, y 20 de mayo del 2022, hasta tanto
se realice una nueva designación de conformidad con las disposicio-
nes del Código de Comercio y Estatutos Sociales.

	 M/G JESÚS GREGORIO ALDANA QUINTERO
	 Presidente
	 Licenciado en Ciencias y Artes Militares (mención Aeronáutica) Orden

de Mérito 7/68 en la EAM (1989); Técnico Superior Universitario de Se-
guridad Industrial, Orden de Mérito 4/32 en el Instituto Universitario de
Tecnología de Seguridad Industrial (1994); Especialista en Planificación
Global, Orden de Mérito 10/21 en el Instituto Venezolano de Planificación
(2001). En los años 2008, 2009 y 2014 realizó actividades laborales en
la Caja de Ahorros de la Aviación, como Tesorero y Jefe de la División de
Presupuesto de la DIRPLAES en el EMGA, y Director de Planificación
Estratégica y Presupuesto de la Aviación y Vicepresidente del Consejo
de la Caja de Ahorro de la Aviación. Entre los años 2009 y 2013 inicia su
trayectoria en la Compañía Anónima Nacional Teléfonos de Venezuela
(CANTV) como Gerente Corporativo de Energía. Entre abril 2014 y julio
2015 se desempeñó como Director de la Oficina de Gestión Adminis-
trativa de la Corporación Venezolana de Comercio Exterior (Corpovex).
Entre los años 2015 y 2017 se incorpora a la Empresa Suministros Ve-
nezolanos Industriales, C.A, en el cargo de Presidente. Durante un año

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 23

(2017-2018) realiza labores como comandante de la Zona Operativa de
Defensa Integral N°33 (ZODI) en el Estado Portuguesa.

	 Entre los años 2018 y 2020 se une nuevamente al cuerpo de la Aviación
Militar Venezolana como Director de Participación Activa en el Desarrollo
Nacional de la Aviación Militar Bolivariana y como Inspector General,
respectivamente, durando un año en funciones en cada cargo.

	 En el año 2020 regresa a la Compañía Anónima Nacional Teléfonos de
Venezuela (CANTV) como Vicepresidente Ejecutivo (E) por un año; en el
2021 es designado como Presidente (E), cargo que ejerce actualmente.

	 Directores Principales
	 JUAN JOSÉ BLANCO GONZÁLEZ
	 Director Principal – Área de Telecomunicaciones
	 Licenciado en Ciencias Políticas y Administrativas, Mención Politología,

egresado de la Universidad Central de Venezuela; Presidente, Corpo-
ración para el Desarrollo Científico y Tecnológico (Actual); Director de
Control Posterior, Ministerio del Poder Popular para las Finanzas, Ofici-
na de Auditoría Interna; Director de Control de Gestión, Ministerio del Po-
der Popular para las Finanzas, Oficina de Auditoría Interna; Director de
Control Posterior, Director de Control de Gestión, Jefe de Grupo, entre
otros cargos ejercicios en el Ministerio del Poder Popular para las Finan-
zas; Auditor Residente, Mampower de Venezuela Chrysler de Venezue-
la; Gerente Nacional de Distribución, Cocacola Panamco de Venezuela;
Jefe de Distribución y Ventas, Cocacola Hit de Venezuela; Director Ge-
rente, Motores y Repuestos Gar Blan S.R.L.; Vicepresidente de Servi-
cios Administrativos, Banco Industrial de Venezuela; Jefe de División de
Expropiación e Inmuebles, Ministerio de Transporte y Comunicaciones.

	 DIANA JOSEFINA CASTILLO PARRA
	 Directora Principal – Área de Telecomunicaciones
	 Geógrafa egresada de la Universidad de los Andes, Mérida, Vene-

zuela. Magíster en Políticas Públicas y Gestión Local, egresada de la
Universidad de Arte y Ciencias Sociales, Santiago de Chile. Directora
del Despacho, Ministerio del Poder Popular para Ciencia y Tecnolo-
gía; Gerente de la Oficina de Atención al Ciudadano, Ministerio del
Poder Popular para la Educación Universitaria, Ciencia y Tecnología;
Coordinadora Académica del Plan Nacional de Formación Avanzada,
Universidad Nacional Experimental de las Artes; Docente en el Ma-
gíster Planificación y Procesos Sociales de Transición al Socialismo,
Escuela Venezolana de Planificación; Directora General de Forma-
ción e Investigación, Ministerio del Poder Popular para la Cultura;
Viceministra de la Pequeña y Mediana Industria y Nuevas formas
Productivas del Poder Popular, Industrias y Producción Nacional (Ac-
tualmente en funciones).

 24 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 MARÍA MAITAELIZA QUINTERO VILLARREAL
	 Directora Principal – Área de Ciencia y Tecnología
	 Abogada, egresada de la Universidad Central de Venezuela. Maestría

en Maestría en Gerencia y Administración Policial, egresada del Institu-
to Universitario de Policía Científica. Licenciada en Ciencias Policiales,
egresada del Instituto Universitario de Policía Científica. Especializa-
ción en Derecho Administrativo, Universidad Santa María. Directora
General encargada del Despacho del Ministerio del Poder Popular
para la Ciencia y Tecnología, y Directora de Industrias Canaima. (Ac-
tualmente en funciones); Consultora Jurídica, ABAE; Asistente de la
Directora del Despacho del Ministro, Ministerio del Poder Popular para
la Educación Universitaria, Ciencia y Tecnología; Directora General del
Despacho, Ministerio del Poder Popular de Agricultura Urbana; Consul-
tora Jurídica, Fundación de Capacitación e Innovación para apoyar la
Revolución Agraria; Coordinadora del Área de Asuntos Judiciales, Ins-
tituto Nacional de Tierras. Directora General del Despacho, Ministerio
del Poder Popular para la Cultura.

	 IRIS YARI MEDINA FERNÁNDEZ
	 Directora Principal – Área de Petróleo
	 Licenciada en Contaduría Pública, egresada de la Universidad Central

de Venezuela. Presidenta de los Fondos de Ahorros de los trabajado-
res y trabajadoras de PDVSA, y Responsable del Área Administrativa
de la Universidad de las Comunicaciones (Actualmente en funciones);
Gerente Corporativo de Oficina de la Presidencia, Petróleos de Vene-
zuela, S.A.; Vicepresidenta de Finanzas, Petróleos de Venezuela, S.A.;
Gerente Corporativo de Oficina de la Presidencia, Petróleos de Vene-
zuela, S.A.; Vicepresidencia Ejecutiva, Banco Nacional de Vivienda y
Hábitat; Adjunta al Vicepresidente Ejecutivo, Petróleos de Venezuela,
S.A.; Gerente Corporativo y Gerente de Tesorería. Fondo Simón Bolí-
var para la Reconstrucción, S.A. 	

	 ABRAHAN DEIVIS LANDAETA PARRA
	 Director Principal – Área de Finanzas
	 Licenciado en Ciencia Estadísticas, egresado de la Universidad Cen-

tral de Venezuela. Business Leadership Programme for China, China
Europe Institute Business School (CEIBS). Máster en Bolsa y Mercado
Financiero. Vicepresidente de Riesgo del Banco Bicentenario (Actual-
mente en funciones); Director de la Junta Directiva, Corporación Vene-
zolana de Comercio Exterior (CORPOVEX, S.A.); Director Suplente al
Vicepresidente del Directorio Ejecutivo, Banco Bandes Uruguay, S.A.;
Director principal, Directorio Fondo de Desarrollo Nacional (FONDEN);
Gerente Ejecutivo, Fondo Conjunto Chino Venezolano (FCCV); Teso-
rero, Tesorería de Criptoactivos de Venezuela, S.A.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 25

	 GIOVANNY ANTONIO DEL GATTO GARCÍA
	 Director Principal – Área de Defensa
	 Licenciado en Ciencias Navales, egresado de la Escuela Naval de

Venezuela. Postgrado en Medio Naval especializado, realizado en la
escuela de Postgrado de la Armada. Magister Scienciarum en Tácti-
ca Naval, egresado de la Escuela Superior de Guerra Naval. Magister
Scienciarum en Estrategia Naval, egresado de la Escuela Superior de
Guerra Naval. Director Conjunto de Comunicaciones de la Fuerza Ar-
mada Nacional Bolivariana (Actualmente en funciones); Segundo Co-
mandante de la Dirección Conjunta de Comunicaciones de la Fuerza
Armada Nacional Bolivariana; Segundo Comandante y Jefe de Estado
Mayor de la Zona Operativa de Defensa Integral Carabobo; Coman-
dante del Transporte ARBV “Ciudad Bolívar”; Comandante del Trans-
porte ARBV “Ciudad Goajira”; Segundo Comandante del Transporte
ARBV “Esquibo”; Jefe de la División de Operaciones del Comando Flu-
vial “Thomas de Heres”; Comandante del Transporte ARBV “Margari-
ta”; Jefe de la División de Cubierta del Transporte ARBV “Esquibo”.

	 OMAR DAVID ROA SÁNCHEZ
	 Director Principal – Área de Industrias

Ingeniero de Sistemas, egresado de la Universidad Nacional Expe-
rimental de las Fuerzas Armadas (UNEFA). Superintendente de Pla-
taforma Centralizada, Petróleos de Venezuela S.A. (Actualmente en
funciones); Director general de Tecnología, Ministerio de Industria y
Producción Nacional; Director General de Tecnología, Vicepresidencia
de la República; Supervisor de Soporte Integral, Petróleos de Vene-
zuela S.A.; Supervisor de Monitoreo, Petróleos de Venezuela S.A. Su-
perintendente de Seguridad Lógica.
MANUEL ALBERTO MARTÍNEZ FERMÍN

	 Director Principal – Representación de las Acciones “Clase C”
Técnico en Telecomunicaciones (CET). Personal Jubilado de la Com-
pañía Anónima Nacional Teléfonos de Venezuela (CANTV). Iniciando
actividades laborales en el año 1973 con el cargo de técnico en Tele-
comunicaciones hasta el año 2003, luego obtuvo el cargo de técnico
avanzado en computación hasta el año 2005, donde procede a su
jubilación.

Directores Suplentes
ERNESTO AUGUSTO GARI QUIÑONES DAVID BENGURION GUÉDEZ ÁLVAREZ

ANDREINA YAGNORA CAMACHO CASTILLO CARLOS ALESSANDRO CESTARI INFANTINI
MANUEL SALVADOR FIGUEROA LUIS JESÚS ALEJANDRO RAMÍREZ SANGUINETTI
JOSÉ GREGORIO GONZÁLEZ MEJÍAS SERGIO JOSÉ JIMÉNEZ PÉREZ

 26 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

3.10.	Comisarios
Los Comisarios fueron designados para la revisión del ejercicio econó-
mico 2021 por la Asamblea Extraordinaria de Accionistas celebrada en
fecha 20 de mayo de 2022, inscrita ante el Registro Mercantil Primero
del Distrito Capital en fecha 08 de junio de 2022, bajo el Nº 16, Tomo
315-A.
Principal: Corany Yldenira Rojas Aguilera C.I. V-14.287.437 CPC N° 69.883
Suplente: María Alejandra Rivera Boadas C.I. V-9.958.540 CPC N°168.081

3.11.	Auditores externos
	 Rivas Chacón & Asociados. Dirección: Avenida Universidad, Esquina

Traposo a el Chorro, Edificio Centro Empresarial, Piso 2. Caracas,
República Bolivariana de Venezuela. RIF J-30206129-6. Teléfonos
(0212) 5740724 / 5740842 / 5743042.

3.12.	Principales servicios y usuarios
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV),

adscrita al Ministerio del Poder Popular para Ciencia y Tecnología
(MPPCT), es la empresa líder de servicios integrados de telecomuni-
caciones en Venezuela y tiene como objetivo fundamental fomentar la
inclusión social y la disminución de la brecha al acceso de tecnologías
digitales, facilitando así el alcance de todos a los servicios de teleco-
municaciones.

	 CANTV ofrece soluciones integrales de telecomunicaciones mediante
cinco líneas de servicios: Telefonía, Internet, Televisión satelital, Datos
y Servicios TI. Los servicios ofrecidos por CANTV están orientados a
su vez a cinco segmentos de usuarios: Hogares, Empresas privadas,
Instituciones públicas, Empresas operadoras de telecomunicaciones y
Telecomunicaciones públicas.

	 3.12.1. Telefonía
	 Servicio de telefonía con acceso a una línea fija para hacer o recibir

llamadas a través de un par de cobre. Permite hacer o recibir llamadas
locales, nacionales, internacionales y a móviles, además de contar con
planes y servicios complementarios, con la ventaja de distintos planes
y la modalidad pospago.

	 3.12.2 Internet
	 Servicio de acceso a Internet que ofrece una experiencia de navega-

ción con una conexión de alta velocidad a través del Acceso a Banda
Ancha (Aba), Fibra e Internet LAN, y mediante diferentes planes de
velocidad adecuados a las necesidades.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 27

	 Dentro de los planes para Hogares se incluyen:
	 Aba

 Aba Super Productivo
(3.0 Mbps ilimitado)

ABA 8 Megas
(8.0 Mbps ilimitado)

ABA 18 Megas
(18.0 Mbps ilimitado)

 Aba Mega Productivo
(4.0 Mbps ilimitado)

ABA 10 Megas
(10.0 Mbps ilimitado)

ABA 22 Megas
(22.0 Mbps ilimitado)

 Aba 6 Megas
(6.0 Mbps ilimitado)

ABA 14 Megas
(14.0 Mbps ilimitado)

	 Aba Plus
	 Solución combinada de Fibra Óptica y Cobre, con velocidades desde

10Mbps conectándote con un módem ADSL y desde 20Mbps con un
módem VDSL, garantizando mínimo el 80% de la velocidad contratada.

	 La solución “Aba Plus” es más rápida, segura y confiable, ya que es
menos vulnerable a hurtos, es de rápida restitución en caso de cortes
por robo de cables y presenta mayor estabilidad al momento de fallas,
disminuyendo así las interrupciones del servicio.

	 Aba Ultra
	 Solución 100% Fibra que permite conectarse a velocidades asimétri-

cas, desde 30 hasta 100 Mbps, mejorando considerablemente la expe-
riencia de navegación. Es un servicio dirigido a comunidades organiza-
das, por ser un servicio colectivo, no individual.

	 Dentro de los planes para Empresas se incluyen además:
ABA
Máxima estabilidad con
Aba de Cantv
La experiencia de
acceso a Internet sobre
banda ancha (Aba) con
una conexión de alta
velocidad.

Internet total
Acceso a Internet sobre
la red de transporte
FrameRelay o Metro
Ethernet, el mayor
aprovechamiento para su
empresa.

Internet Lan
La mayor velocidad y
confiabilidad, con acceso
ilimitado a Internet.
Garantizamos rapidez
y eficiencia en sus
procesos. Altos niveles
de servicio, calidad y
estabilidad.

 28 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 Dentro de los planes para Operadores de telecomunicaciones se
incluye:

	 Internet Lan
	 Conexión de mayor velocidad y confianza, con acceso ilimitado a In-

ternet los 365 días del año, las 24 horas, lo que garantiza una mejor
comunicación con los usuarios, más eficiencia en los procesos y rapi-
dez en las transacciones. Se soporta sobre la red de transporte datos
convergentes que se implementa como un enlace punto a punto entre
una localidad y el acceso a Internet de CANTV.

	
	 Dentro de los planes para las Instituciones públicas se incluye acce-

so a banda ancha, fibra e internet LAN:

Fibra
Desde 20 Mbps hasta
1Gbps

• 8 IP fijas
• Servicio dedicado
• Garantía de la velocidad
 contratada
• Velocidades simétricas
• Calidad de servicio (QoS)
• Velocidades Desde 1Mbps
 hasta 100 Mbps
• Servicios disponibles:
 Internet y Voz sobre IP

Internet Lan
Desde 1 Mbps hasta 100
Mbps

• 8 IP fijas
• Servicio dedicado
• Garantía de la velocidad
 contratada
• Velocidades simétricas
• Calidad de servicio (QoS)
• Velocidades Desde 10 Mbps
 hasta 1 Gbps
• Servicios disponibles: Internet
 y Voz sobre IP

ABA
Desde 1 a 22 Mbps

• IP dinámica
• Mejor Esfuerzo
• Velocidades hasta 22 Mbps
 a través de cobre
• Servicios disponibles: internet

ABA plus
Desde 20 a 50 Mbps

• IP dinámica
• Mejor esfuerzo
• Velocidades Hasta 50 Mb
 a través de cobre y Fibra
• Servicios disponibles: internet

ABA ultra
Desde 30 hasta 100 Mbps

• IP dinámica
• Mejor esfuerzo
• Velocidades desde 60
• Mbps y hasta 100 Mbps a
 través de Fibra de extremo
 a extremo
• Servicios disponibles: internet

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 29

	 3.12.3 Televisión
	 Servicio de Televisión Satelital por suscripción que llega a todos los rin-

cones del país. Ofrece canales de televisión nacionales e internaciona-
les, con una programación informativa, educativa y de entretenimiento
para toda la familia venezolana.

	 3.12.4 Datos
	 Servicios de Datos Estándar y Convergentes. Servicios de red que combi-

nan la confiabilidad y escalabilidad de tecnologías ópticas con la velocidad
y simplicidad del protocolo de Ethernet que generan unos datos conver-
gentes que sólo CANTV puede brindar y garantizar en servicios de tras-
misión en localidades remotas o geográficamente separadas, con acceso
a Internet con anchos de bandas superiores a los prestados con las redes
legadas y con menor costo por kbps.

Datos estándar
De 64 hasta 2.048 kbps

• Transporte de datos a través de
un puerto que permite conectar
dos localidades.

• Velocidad de acceso escalable
desde 64 hasta 2.048 kbps.

• Cobertura nacional con alta
disponibilidad y confiabilidad.

 • Ofrece una plataforma de
gestión y monitoreo de los
circuitos.

• Acceso internacional.

• No se maneja diferenciación
del tráfico calidad de servicio
(Quality of ServiceQoS).

• Tarifa plana independientemente
del uso.

• Incrementos en anchos de
banda en servicios ya existentes,
que dependerá de la capacidad
del CPE del usuario.

Datos convergentes
De 10 Mbps, 100 Mbps o 1Gbps

• VPN capa 2 con opciones de
ancho de banda garantizado.

• Servicios punto a punto,
multipunto y acceso a Internet.

• Interfaces de acceso de 10
Mbps, 100 Mbps o 1Gbps.

• Última milla: fibra óptica,
radio y cobre, dependiendo
de la velocidad de conexión
solicitada y la disponibilidad
de medios de planta externa
existentes.

• Oferta con anchos de banda
garantizados desde 1 Mbps.

• Capacidad para diferenciar el
tráfico (QoS)

 30 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 3.12.5 Servicios TI
	 Servicios con altos estándares de tecnología para las empresas, me-

diante el cual podrán publicar contenido a Internet a través de páginas
o portales en computadoras. Este servicio proporciona al cliente un
(hardware, software, comunicaciones, operaciones, soportes y man-
tenimientos) a través de un centro de infraestructura convergente de
información.

Hospedaje web
Sus contenidos en Internet a través
de páginas o portales en máquinas
compartidas.

Ofrecemos un servicio
completo (hardware, software,
comunicaciones, operación,
soporte y mantenimiento) en una
plataforma común.

Hospedaje base de datos
Servicio de hospedaje exclusivo
para manejar las bases de datos de
su organización.

Ponemos a su disposición,
un centro de infraestructura
convergente de tecnología de
información y telecomunicaciones
con estándares de excelencia en
Venezuela.

Hospedaje dedicado
Asignamos servidores exclusivos,
con el acondicionamiento completo
que su empresa necesita.

Garantizamos software básico,
ambiente de operación controlada
y con conectividad redundante, es
un espacio privado dentro de un
servidor de recursos exclusivos.

Redes de datos/Diagnóstico de
redes
Aumente la disponibilidad y
confiabilidad de sus redes de datos,
conozca el estado de su plataforma
y reciba análisis de datos.

Cuente ya con 4 tipos de
diagnóstico de redes: análisis
de infraestructura, diagnóstico
de infraestructura, análisis de
capacidad en la infraestructura y
análisis del sitio.

Contenido y colaboración/
Mensajería
Disponga desde el Centro de Datos
de Cantv, de un servicio de correo
electrónico en el que cada usuario
podrá configurarse bajo el dominio
de correo que haya adquirido.

Correos entrantes, salientes,
manejo de calendario y lista de
contactos, compartir documentos
y carpetas desde un repositorio
virtual, mensajería instantánea con
los miembros de la organización e
integración con redes sociales.

Almacenamiento bajo demanda
Almacenamiento con capacidad
de crecimiento flexible, escalable,
gestionado y bajo demanda en
función de las necesidades del
usuario

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 31

3.13. Materia prima, insumos y proveedores
La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) uti-
liza una extensa variedad de equipo e insumos, así como servicios
necesarios para sus operaciones. Cuenta con diversos proveedores
nacionales y extranjeros en materia de telecomunicaciones.

3.14.	Litigios y reclamaciones
La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) cer-
tifica que no tiene litigios o reclamaciones pendientes de importancia
cuyo resultado pudiera afectar de forma directa o indirecta sus activi-
dades comerciales o su situación financiera.

3.15.	Aporte social
Tras su renacionalización, el 21 de mayo de 2007, la gestión de CANTV
está definida por una relación humanista, ética, productiva, endóge-
na, transparente con el Estado y el pueblo, respetando la diversidad y
favoreciendo la reducción de las desigualdades sociales. CANTV ha
experimentado un crecimiento amplio y sostenido desde que volviera
a manos del Estado, en 2007, duplicando el número de suscriptores
de telefonía fija y aumentando cuatro veces la penetración a Internet.
La Compañía también puso a disposición de la población el servicio
CANTV Televisión Satelital, que ha permitido al pueblo venezolano el
disfrute de televisión por suscripción a precios asequibles.
En la misma línea, incrementó exponencialmente la instalación de No-
dos de Nueva Generación (NGN), al pasar de 140 a más de 1.500 du-
rante los últimos años; equipamiento que ha mejorado sustancialmente
la prestación de los servicios de voz y datos a la población venezolana.
En el año 2015 lanza el proyecto Wi-Fi Para Tod@s para proveer de Inter-
net gratuito a los venezolanos en espacios públicos, escuelas, universida-
des y Centros de Diagnóstico Integral de la Misión Barrio Adentro.
En el año 2020, CANTV evolucionó con la puesta en funcionamiento de
la tecnología GPON a través de diferentes servicios, que potencian la ex-
periencia de navegación en Internet tanto de usuarios residenciales como
empresas.
Consciente de la importancia que tiene el Poder Popular para desarrollo
y transformación del país, CANTV promueve, desde su renacionaliza-
ción, la creación de las Mesas Técnicas de Telecomunicaciones (MTT),
forma de organización que tiene como finalidad orientar el esfuerzo de
las comunidades para impulsar soluciones de conexión en servicios de
telefonía e Internet en zonas históricamente sin acceso al servicio.
La Compañía ha dispuesto los dividendos de CANTV para ejecutar
diversas obras, y brindar la mayor suma de felicidad a las venezolanas
y venezolanos.

 32 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

En ese sentido, desde el año 2007 al presente, CANTV ha generado
recursos para la Nación que han sido invertidos en el desarrollo y
mejora de la infraestructura de telecomunicaciones que presta los
servicios de voz y datos a la población, destinando importantes in-
gresos obtenidos por la Compañía al Fisco Nacional.

Escuelas conectadas a nivel nacional Año 2022

3.16. Proyectos de importancia
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)

mantiene en ejecución los siguientes seis proyectos previstos en su
Plan Operativo Anual 2022:
Entrega de Servicios
Meta:180.449 Servicios
Distribuidos en: Voz 40.482, ABA
Tradicional 49.167, ABA Plus
6.244, ABA Ultra 51.288, Datos
Dedicados 1.446:, Servicios
TI 21, Servicios TIC 01, TDH
31.450 y WiFi 350.

Soporte a la
Transformación Digital
Meta: 46 módulos
Correspondiente a 11
plataformas y tres (03)
infraestructuras TI.

Modernización de Redes
de acceso
Meta: 35.000 Líneas
Distribuidas en: 27.500 líneas
modernizadas y 7.500 líneas
ampliadas.

Restablecimiento de Servicios
Meta: 1.456.766 Servicios
Distribuidos en: 1.092.055 servicios
de atención de averías Masivas y
364.711 No Masivas.

Ampliación de la red de
trAnsporte
Meta: 65 Nodos
Para la instalación de tres (03)
anillos CORE de 100 Gbps,
siendo estos Metro Core Los
Andes, Metro Core Interurbano y
Core Oriente.

Ampliación de las capacidades
de internet
Meta: 7 equipos
Estos están conformados por:
Dos (02) Bras de 200 GB, tres
(03) Border y 02 Routers.

FUENTE: CANTV

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 33

	 Tecnología GPON
	 Dentro de los proyectos de importancia en ejecución destaca la tran-

sición a la tecnología GPON (Gigabit Passive Optical Network) (Red
Óptica Pasiva con Capacidad de Gigabit) que es una solución en tele-
comunicaciones orientada a ofrecer mayor velocidad de navegación,
caracterizada por utilizar como medio de transmisión la fibra óptica.

	 La tecnología GPON puede llegar a los usuarios mediante los tipos
FTTC (Fiber To The Curb o fibra hasta la calle), FTTB (Fiber To The
Building o fibra hasta el edificio), FTTH (Fiber To The Home o fibra has-
ta el hogar), los cuales están siendo utilizados por CANTV para llevar
los nuevos planes Aba plus y Aba Ultra al usuario final.

3.17. Plan de inversión CANTV
	 El Plan de Inversión previsto por CANTV para el período 2021- 2024

contempla la ejecución de 218 iniciativas distribuidas en 7 categorías,
como sigue:

	 3.18. Principales propiedades e infraestructura
	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) es

la mayor Compañía de telecomunicaciones del país. Además de su
edificio Sede en Caracas, tiene un importante grupo de propiedades a
nivel nacional, conformado por su planta fija y móvil de telecomunica-
ciones, edificios y mobiliarios, flota de vehículos, infraestructura tecno-
lógica, así como activos intangibles, como se resume a continuación:

1
2

3

45

6

7

Soporte a la Operación: Reposición de
equipamiento de Energía, climatización
e infraestructura física para garantizar
las operaciones de Cantv

Transformación
Digital: Modernizar
los aplicativos y
la infraestructura
tecnológica, con la
finalidad de mejorar
los procesos de
relación con el
usuario y gestón
interna.

ABA – Internet: Ampliar y
modernizar las capacidades
de la plataforma técnica para
la prestación del servicio de
internet, para lo cual se requiere la
incorporación d 24 equipos

Averías (Restablecimiento de Servicios):
Reconectar los servicios de telecomunicaciones
de voz e Internet . Meta: Reducción del
pendiente neto a 350.000 al termino del año
2022, 250.000 para el año 2023 y 100.000 para el
año 2024 más la atención de las nuevas averías
que ingresan en el año.

Entrega de Servicios: Conectar
con servicios de voz, Internet
y televisión de calidad a
nuevos hogares venezolanos,
instituciones y empresas públicas
y privadas. Meta: 180.449
Servicios

Acceso: Modernizar y
ampliar 450.000 líneas de
acceso GPON en 3 años
Meta: 150.000 por año

Transporte: Construcción de 74
nodos de transporte que constituyen
los anillos CORE inter urbano, CORE
Andes, CORE Oriente. Construcción
de 286 Km (*) de fibra óptica

FUENTE: CANTV

 34 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 3.19. Marcas y licencias

	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) es
propietaria de una extensa lista de marcas registradas correspondien-
tes a sus servicios, imágenes y lemas comerciales, entre los que des-
tacan: cantv, ABA, @AbaCantv, ABA ACCESO BANDA ANCHA, ABA
INALAMBRICO, Televisión Digital Abierta (TDA), ZONA ABA WIFI,
CANTV INTERNET SATELITAL, CDC COMUNAL, entre otros. De
igual forma, tiene Licencias tecnológicas nacionales e internacionales,
y una amplia gama de sistemas y aplicativos.

33.745,58 Kilómetros de
Fibra Óptica

225 aplicativos
en procesos

medulares y de
apoyo

372 centrales
1.858 Nodos de Nueva

Generación

1.144 servidores

7.000.000 de pares de cobre

900 estaciones
de transmisión

715 torres de enlaces
de microondas

42 centros de trabajo y edificios administrativos
54 Oficinas de Atención Comercial
10 almacenes

FUENTE: CANTV

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 35

4. 	 INFORMACIÓN DEL SECTOR TELECOMUNICACIONES

	 El informe publicado en el sitio web oficial de la Comisión Nacional
de Telecomunicaciones (CONATEL), correspondiente al cierre del año
2020, destaca las siguientes cifras del sector de telecomunicaciones
venezolano:

	 Conformación de los ingresos del sector
	 Los ingresos del sector están representados principalmente por el ser-

vicio de telefonía móvil como sigue:

	 Telefonía móvil
	 El mercado de telefonía móvil está conformado por 22 millones de

usuarios, distribuidos en tres grandes operadores, liderado por Movis-
tar (49,83%), Movilnet (25,14%) y Digitel (25,03%).

	 Telefonía fija
	 El mercado de telefonía fija local está conformado por 5,3 millones de

suscriptores, y es liderado por CANTV (94%).

	 Televisión por suscripción
	 El mercado de televisión por suscripción cuenta con 3.3 millones de

usuarios (60% satelital y 40% cable), liderado por Simple TV (35%),
CANTV (16%), Intercable (15%), entre otros.

	 Internet
	 El mercado de servicios de internet tradicional tiene 15,2 millones de

usuarios, y es liderado por CANTV (66%).

 36 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

	 Hábitos de uso servicio internet
	 De acuerdo con información de la Gerencia General de Mercadeo Cor-

porativo de CANTV, los hábitos de uso del servicio de internet para el
año 2021 se resumen en el siguiente gráfico:

	 La Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) cuenta con
las siguientes estadísticas de sus servicios:

Resumen de servicios por segmento
(Al 10 de agosto de 2022)

Evolución líneas telefonía fija CANTV 2006 a 2022
(Número de líneas por año)

* El declive del año 2016 y 2020, corresponde al ajuste y depuración de la cartera de TF Inalámbrica.

Líneas Fijas Año 2006 - 2022

	 * El declive del año 2016 y 2020 corresponde al ajuste y depuración de la
cartera de telefonía fija inalámbrica.

Segmento Líneas
Hogares 2.630.422
Instituciones Públicas 116.397
Empresas Privadas 398.718
Operadores 3.168
Telecomunicaciones
públicas 4.081

Servicios Suscriptores Servicios Suscriptores Servicios Suscriptores Servicios * Suscriptores Servicios Suscriptores Servicios Suscriptores

Telefonía Fija 2.625.575 2.403.396 398.191 237.930 116.435 4.187 3.125 446 4.193 219 3.147.519 2.646.178

Internet Fijo Aba 2.004.222 1.878.019 192.303 159.980 28.543 2.961 202 55 473 36 2.225.743 2.041.051

Datos Dedicados NA NA 3.479 1.536 5.138 864 251 38 NA NA 8.868 2.438

Televisión Satelital 266.626 254.808 143 5 47 5 NA NA NA NA 266.816 254.818

Internet ABA Ultra 3.867 3.867 444 444 36 36 NA NA NA NA 4.347 4.347

Servicios/
Suscriptores 4.900.290 2.662.071 594.560 238.379 150.163 4.228 3.578 63 4.666 255 5.653.257 2.904.996

Principales Servicios Cantv

Hogares Empresas
 Privadas

Instituciones
Públicas

Operadores de
Telecomunicaciones Total

Servicio/ Segmento
Telecomunicaciones

Públicas

Servicios

FUENTE: CANTV

FUENTE: CANTV

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 37

 Evolución usuarios internet CANTV 2007 a 2022
(Número de usuarios por año)

* En el año 2021 se incorporaron 25.342 nuevos servicios, sin embargo la disminución de la cartera se debe a retiros por pago y depuración de la misma.

Cuentas de Internet Año 2006 - 2022

Segmento Internet

Hogares 2.003.694

Instituciones Públicas 28.366

Empresas Privadas 192.115

Operadores 208

Telecomunicaciones públicas
470

	 * En el año 2021 se incorporaron 25.342 nuevos servicios, sin embargo la dis-
minución de la cartera se debe a retiros por pagos y depuración de la misma.

Instalación de fibra óptica CANTV 2007 a 2022
(Kilómetros por año)

	 Desde la nacionalización se ha realizado un despliegue de las redes de
fibra óptica (FO), focalizando los esfuerzos en las zonas históricamen-
te desfavorecidas.

	 Estas redes permitieron expandir la cobertura para ofrecer más y mejor
calidad en los servicios de telecomunicaciones del país.

FUENTE: CANTV

FUENTE: CANTV

 38 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

5.	 INFORMACIÓN FINANCIERA
5.1.	 Estados Financieros Comparativos con base en cifras prelimina-

res al 30 de junio de 2022, y 31 de diciembre de 2021, y auditados
al 31 de diciembre de 2020 y 2019. Expresados en Bolívares.

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA
Variaciones

Junio 2022 Diciembre 2021 Diciembre 2020 Diciembre 2019 Jun2022
Dic2021

Dic2021
Dic2020

Dic2020
Dic2019

ACTIVO

ACTIVO NO CORRIENTE:

 Propiedades, planta y equipos, neto 7.041.803.177 7.069.530.245 1.710.810.618 80.824.119 0% 313% 2017%

 Cuentas por cobrar a entidades gubernamentales, neto 14.167.787 8.595.251 196.660 29.963 65% 4271% 556%

 Otras cuentas por cobrar 2.497.906.848 2.136.116.224 515.361.872 629.169 17% 314% 81812%

 Impuesto diferido 21.341.461 11.837.535 1.339.438 5.483.665 80% 784% -76%

 Beneficios post-retiro, neto 92.840.402 51.641.111 4.894.420 384.223 80% 955% 1174%

 Activos intangibles, neto 8.705.917 8.370.470 17.944 13.365 4% 46547% 34%

 Otros activos 729.208.379 609.322.935 147.601.626 6.165.422 20% 313% 2294%

 Total activo no corriente 10.405.973.971 9.895.413.771 2.380.222.578 93.529.925 5% 316% 2445%

ACTIVO CORRIENTE:

 Otros activos 62.266.751 49.918.577 3.445.401 166.962 25% 1349% 1964%

 Inventarios y suministros, neto 18.117.861 14.326.963 405.122 26% 3436% 100%

 Otras cuentas por cobrar 199.397.945 166.221.510 5.264.476 13.027 20% 3057% 40311%

 Cuentas por cobrar a entidades gubernamentales, neto 105.393.657 104.013.467 7.073.807 283.488 1% 1370% 2395%

 Cuentas por cobrar, neto 266.937.210 155.827.161 25.471.642 1.010.966 71% 512% 2420%

 Efectivo y equivalentes de efectivo 117.311.912 96.617.207 4.642.159 32.374 21% 1981% 14239%

 Total activo corriente 769.425.337 586.924.884 46.302.606 1.506.817 31% 1168% 2973%

TOTAL 11.175.399.307 10.482.338.655 2.426.525.184 95.036.742 7% 332% 2453%

PATRIMONIO Y PASIVO

PATRIMONIO

 Capital social 66.454.011 0.000 0.000 0.000 100% 0% 0%

 Superávit por revalorización de activos 4.556.224.844 4.556.224.844 1.125.079.087 53.392.242 0% 305% 2007%

 Ganancias y (Pérdidas) acumulada no distribuidas 534.447.622 512.889.705 76.361.437 -10.820.522 4% 572% -806%

 Total patrimonio 5.157.126.477 5.069.114.549 1.201.440.523 42.571.720 2% 322% 2722%

PASIVO

PASIVO NO CORRIENTE:

 Provisión para litigios 20.845.801 15.095.822 6.914.972 407.522 38% 118% 1597%

 Impuesto diferido 2.327.195.056 2.324.604.436 578.567.964 27.537.105 0% 302% 2001%

 Créditos diferidos 11.914.551 100% 10% 0%

 Total pasivo no corriente 2.359.955.408 2.339.700.258 585.482.937 27.944.627 1% 300% 1995%

PASIVO CORRIENTE:

 Cuentas por pagar 3.158.665.109 2.709.108.642 588.777.940 24.284.099 17% 360% 2325%

 Obligaciones con el personal 111.673.958 36.015.510 1.207.356 129.444 210% 2883% 833%

 Ingresos diferidos 51.147.288 53.039.042 5.269.429 7.590 -4% 907% 69329%

 Impuesto diferido corriente 184.016.834 153.303.008 38.889.386 20% 294% 100%

 Otros pasivos 152.814.233 122.057.646 5.457.613 99.261 25% 2136% 5398%

 Total pasivo corriente 3.658.317.422 3.073.523.848 639.601.723 24.520.395 19% 381% 2508%

 Total pasivo 6.018.272.830 5.413.224.106 1.225.084.660 52.465.022 11% 342% 2235%

TOTAL PASIVO Y PATRIMONIO 11.175.399.307 10.482.338.655 2.426.525.184 95.036.742 7% 332% 2453%

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 39

ESTADOS CONSOLIDADO DE RESULTADOS
Variaciones

Junio 2022 Diciembre 2021 Diciembre 2020 Diciembre 2019 Dic2021
Dic2020

Dic2020
Dic2019

Ingresos de operación:

Servicios locales 120.056.599 46.711.549 3.486.052 166.777 1240% 1990%

Larga distancia 31.036.935 9.072.757 2.475.195 94.100 267% 2530%

Llamadas salientes fijo a móvil 17.336.195 8.682.668 63.390 7.903 13597% 702%

Interconexión entrante 634.522 459.886 29.836 988 1441% 2921%

Transmisión de datos 124.539.344 204.367.322 16.205.789 615.213 1161% 2534%

Televisión por suscripción 6.348.402 5.807.737 3.654 4.631 158850% -21%

Otros servicios de telefonía fija 83.111.856 26.129.893 1.505.868 22.655 1635% 6547%

Total servicios de telefonía fija 383.063.853 301.231.811 23.769.784 912.268 1167% 2506%

Servicios de telefonía celular 63.099 -100%

Servicios de Internet 211.395.725 166.094.041 6.451.535 139.412 2474% 4528%

Total ingresos de operación 594.459.578 467.325.852 30.221.319 1.114.779 1446% 2611%

Gastos de operación:

Beneficios laborales 204.756.020 123.840.068 4.765.157 197.457 2499% 2313%

Operación, mantenimiento, reparaciones y otros 206.187.003 277.822.864 26.279.243 2.165.879 957% 1113%

Estimación para cuentas incobrables 24.968.395 5.244.772 161.262 6.813 3152% 2267%

Costos de interconexión 314.055 864.488 1.365 637 63223% 114%

Depreciación y amortización 66.236.557 63.363.718 3.423.284 113.511 1751% 2916%

Concesión y otros impuestos 33.192.299 32.267.285 2.086.743 71.219 1446% 2830%

Total gastos de operación 535.654.330 503.403.195 36.717.055 2.555.516 1271% 1337%

Ganancia (Pérdida) en operaciones 58.805.247 (36.077.343) (6.495.736) (1.440.737) 455% 351%

Otros ingresos y (gastos) 316.050 227.589.937 8.210.118 693.512 2672% 1084%

Efecto por la pérdida de control en subsidiaria 1.366.710 -100%

Ingresos y (costos) financieros, neto:

Ingresos financieros 132.627 43.856 1.708 38.116 2468% -96%

(Costos) financieros (2.233.613) (971.361) (76.997) (8.065) -1162% -855%

Ganancia (Pérdida) en cambio, neta 88.116.566 328.335.241 127.526.235 (17.584.439) 157% 825%

Total ingresos y (costos) financieros, neto 86.015.579 327.407.735 127.450.947 (17.554.389) 157% 826%

Utilidad (Pérdida) antes de beneficio de
impuesto sobre la renta

 145.136.877 518.920.329 129.165.329 (16.934.903) 302% 863%

Beneficio (gasto) de impuesto sobre la renta

Corriente (21.064.354) -100%

Diferido (23.800.521) (82.392.061) (41.983.371) 6.089.934 -96% -789%

Total beneficio (gasto) de impuesto sobre la renta (44.864.875) (82.392.061) (41.983.371) 6.089.934 -96% -789%

Utilidad (Pérdida) neta 100.272.002 436.528.268 87.181.959 (10.844.969) 401% 904%

Otros resultados integrales

Revaluación de activos, neto de impuestos 3.431.145.757 1.071.686.845 53.392.242

Total otros resultados integrales 3.431.145.757 1.071.686.845 53.392.242

Utilidad integral total 100.272.002 3.867.674.025 1.158.868.803 42.547.273

 40 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

ESTADO CONSOLIDADO DE MOVIMIENTOS EN LAS CUENTAS DE PATRIMONIO

Capital
social

Superávit por
Revalorización
de Activos

Reserva
 legal

Ganancias no
distribuidas
(Pérdidas

acumuladas)

Total
Patrimonio

Saldo al 31 de diciembre de 2018 24.447 24.447

Otros resultados integrales 53.392.242 53.392.242

Pérdida del ejercicio (10.844.969) (10.844.969)

Saldo al 31 de diciembre de 2019 53.392.242 (10.820.522) 42.571.720

Otros resultados integrales 1.071.686.845 1.071.686.845

Ganancia del ejercicio 87.181.959 87.181.959

Saldo al 31 de diciembre de 2020 1.125.079.087 76.361.437 1.201.440.523

Otros resultados integrales 3.431.145.757 3.431.145.757

Ganancia del ejercicio 436.528.268 436.528.268

Saldo al 31 de diciembre de 2021 4.556.224.844 512.889.705 5.069.114.549

Decreto de dividendos (78.714.085) (78.714.085)

Aumento de Captial 66.454.011 66.454.011

Ganancia del ejercicio 100.272.002 100.272.002

Saldo al 30 de junio de 2022 66.454.011 4.556.224.844 534.447.622 5.157.126.477

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 41

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO

Junio 2022 Diciembre 2021 Diciembre 2020 Diciembre 2019

ACTIVIDADES OPERACIONALES:

Utilidad (Pérdida) neta 100.272.002 436.528.268 87.181.959 (10.844.969)

Ajustes para conciliar la utilidad (pérdida) neta con el efectivo neto

 provisto por las actividades operacionales:

(Ganancia) Pérdida en cambio, neta (88.116.566) (328.335.241) (127.526.235) 17.584.439

Depreciación 65.968.939 63.125.389 3.420.387 113.511

Amortización 267.618 238.329 2.897

Retiros y otros de propiedades, planta y equipos 173

(Beneficio) gasto de impuesto sobre la renta 23.800.521 82.392.061 41.983.371 (6.089.934)

Provisión para beneficios post-retiro (10.727.238) (1.517.640) (237.786)

Provisión para litigios 5.868.419 8.939.554 6.526.283 409.320

Estimación para cuentas incobrables 24.968.395 5.244.772 161.262 6.813

Efecto por la pérdida de control en subsidiaria (1.366.710)

Cambios en activos y pasivos corrientes:

 (Aumento) disminución cuentas por cobrar (40.294) 105.982.855 6.959.604 218.915

 (Aumento) disminución cobrar a entidades gubernamentales (1.380.190) (96.939.660) (6.790.319) (281.180)

 (Aumento) disminución otras cuentas por cobrar (1.655.902) (698.814) (5.175.716) 13.027

 (Aumento) disminución de inventarios y suministros (3.790.898) (13.921.841) (405.122)

 (Aumento) disminución de otros activos corrientes (12.348.175) (46.473.176) (3.278.438) 896.849

 Aumento (disminución) de cuentas por pagar (53.284.478) 101.577.748 18.581.595 1.897.741

 Aumento (disminución) de obligaciones con el personal 75.658.448 34.808.154 1.077.912 157.336

 Aumento (disminución) de ingresos diferidos (1.891.754) 47.769.614 5.261.839 18.862

 Aumento (disminución) de otros pasivos 30.756.587 116.600.034 5.358.351 134.221

 Pagos de beneficios de post-retiro (41.199.291) (36.019.454) (2.992.557) (146.561)

Cambios en otros activos y pasivos no corrientes:

 (Aumento) disminución cobrar a entidades gubernamentales (5.572.536) (8.398.592) (166.697) (659.038)

 (Aumento) disminución de otras cuentas por cobrar (25.067.099) (42.667.612) (13.008.457)

 (Aumento) disminución) de otros activos (36.193.901) (153.269.705) 11.366.535 (1.753.710)

 Aumento de créditos diferidos 11.914.551

 (Disminución) de provisión para litigios (118.440) (758.705) (18.833) (2.117)

Efectivo neto (usado) provisto por las actividades operacionales 68.815.957 264.996.743 27.001.978 69.202

ACTIVIDADES DE INVERSIÓN:

 Adquisición de activos intangibles (603.065) (8.591.197) (7.476) (13.365)

 Retiro (Adquisición) de propiedades, planta y equipos (38.241.871) (223.139.324) (9.638.940) (40.409)

 Efectivo neto provisto (usado) en las actividades de inversión (38.844.936) (231.730.521) (9.646.416) (53.773)

ACTIVIDADES DE FINANCIAMIENTO

 Financiamientos (12.260.073)

 Efectivo neto usado en las actividades de financiamiento (12.260.073)

Aumento neto en el efectivo y equivalentes de efectivo provisto por

antes del efecto de variaciones en tasa de cambio 17.710.948 33.266.222 17.355.563 15.429

EFECTO DE VARIACIONES EN TASAS DE CAMBIO EN EL EFECTIVO

Y EQUIVALENTES DE EFECTIVO 2.983.758 58.708.826 (12.745.778) 903

AUMENTO NETO EN EL EFECTIVO Y EQUIVALENTES DE EFECTIVO 20.694.705 91.975.048 4.609.785 16.332

EFECTIVO Y EQUIVALENTES DE EFECTIVO AL INICIO DEL AÑO 96.617.207 4.642.159 32.374 16.042

EFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL AÑO 117.311.912 96.617.207 4.642.159 32.374

 42 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

5.2.	 Explicaciones de las principales variaciones de los Estados Fi-
nancieros Consolidados de CANTV

Período: 30 de junio 2022 y al 31 diciembre 2021

Estado Consolidado de Situación Financiera
Propiedades, planta y equipos, neto
La variación obedece principalmente a la depreciación de los activos reva-
luados.

Cuentas por cobrar a entidades gubernamentales, neto no corriente
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas.

Otras cuentas por cobrar no corriente
La variación corresponde principalmente a la valoración al tipo de cambio vi-
gente de los aportes para la adquisición de divisas efectuada a Bancoex y
Bandes, destinadas al pago de obligaciones en moneda extranjera derivadas
de importaciones de bienes y servicios.

Impuesto diferido activo no corriente
Variación originada principalmente por la provisión de incobrables y contin-
gencias.

Beneficio post-retiro, neto
Variación originada principalmente por el aumento en los pagos de los bene-
ficios post retiros.

Activos intangibles, neto
La variación corresponde a la adquisición de licencias.

Otros activos no corrientes
La variación corresponde al efecto de corrección monetaria del Fondo Chino
y de los Activos Fiduciarios.

Otros activos corriente
La variación corresponde principalmente al incremento de prepagados; im-
puestos y seguros, acompañado de anticipo a proveedores.

Inventario y suministros, neto
Mayores materiales destinados a la ejecución de varios proyectos.

Cuentas por cobrar a entidades gubernamentales, neto corriente
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas y por servicios prestados al Consejo Nacional Electoral.

Otras cuentas por cobrar corriente
La variación corresponde principalmente al efecto de la corrección monetaria
de las cuentas por cobrar a Fonden.

Cuentas por cobrar, neto
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 43

Efectivo y equivalentes de efectivo
Variación principalmente por el incremento de fondos disponibles en banco.

Capital social
Variación debido al incremento de capital social por aporte del accionista mayo-
ritario, Corporación Socialista de las Telecomunicaciones y Servicios Postales
(CORPOSTEL), cuyo fin es fortalecer el capital social de CANTV, mediante la
capitalización de los dividendos decretados a favor, respetando la misma pro-
porción accionaria, beneficiando a todos los accionistas. Este capital se destina-
rá a proyectos de desarrollo operacional para ampliación y mejora de servicios.

Ganancias no distribuidas (pérdidas acumuladas)
Incremento de la utilidad a junio 2022, neto de dividendos decretados en
mayo 2022.

Provisión para litigios
Variación originada en la provisión de demandas judiciales por ajuste de inflación.

Impuesto diferido pasivo no corriente
Variación por mayor provisión del pasivo máximo teórico de prestaciones sociales.

Créditos diferidos
Corresponden a los aportes recibidos de Conatel para el Proyecto Conecti-
vidad de Escuelas.

Cuentas por pagar
La variación obedece principalmente al incremento de los saldos a pagar a
proveedores en moneda extranjera, por concepto de mantenimiento a la red
y otros servicios.

Obligaciones con el personal
Variación en los beneficios contractuales y otras obligaciones con el personal,
correspondiente a las acumulaciones por utilidades, prestaciones sociales,
bono vacacional y vacaciones por pagar.

Ingresos diferidos
Por efecto de la amortización del derecho de uso de Cable Submarino.

Impuesto diferido pasivo corriente
Variación originada por efecto de la partida de diferencia en cambio.

Otros pasivos
La variación corresponde a retenciones y contribuciones al personal, impues-
tos y aportes por pagar.

Estado Consolidado de Resultados
Los resultados favorables al 30 de junio de 2022 están apalancados princi-
palmente por mayores ingresos por efecto del aumento de las tarifas en los
servicios de telefonía fija e Internet, y servicios de Vías Generales de Teleco-
municaciones (VGTS), acompañado por una política de reducción de gastos y
la aplicación de disciplina financiera. Los gastos más relevantes durante este
período los origina la operación y mantenimiento de la red y los gastos de
labor y beneficios. Adicionalmente, debido a la posición monetaria activa en
moneda extranjera se origina una ganancia en valoración.

 44 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

Período : 31 de diciembre 2021 y 2020

Estado Consolidado de Situación Financiera
Propiedades, planta y equipos, neto
El aumento obedece principalmente a la revaluación de terrenos, edificios
administrativos, almacenes, centros operativos y centrales.

Cuentas por cobrar a entidades gubernamentales, neto corriente
Variación originada principalmente por el incremento en la facturación por ser-
vicios prestados al Consejo Nacional Electoral y aumento en las tarifas.

Otras cuentas por cobrar no corriente
La variación corresponde principalmente a la valoración al tipo de cambio vi-
gente al cierre del año 2021 de los aportes para la adquisición de divisas efec-
tuada a Bancoex y Bandes, destinadas al pago de obligaciones en moneda
extranjera derivadas de importaciones de bienes y servicios.

Impuesto diferido corriente
Variación originada principalmente por efecto del aumento en las provisiones
fiscales y contingencias.

Beneficio post-retiro, neto
Variación originada principalmente por el aumento en los pagos de los benefi-
cios post-retiros, acompañado por la actualización de la meta actuarial 2021.

Activos intangibles, neto
La variación corresponde a la adquisición de licencias.

Otros activos no corrientes
La variación corresponde al efecto de corrección monetaria del Fondo Chino
y de los Activos Fiduciarios.

Otros activos corriente
La variación corresponde a mayores anticipos de impuesto.

Inventario y suministros, neto
Mayores materiales para uso en diversos proyectos.

Otras cuentas por cobrar corriente
La variación corresponde principalmente a las cuentas por cobrar a Fonden y al
efecto de corrección monetaria de las cuentas por cobrar alianzas estratégicas.

Cuentas por cobrar, neto
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas.

Cuentas por cobrar a entidades gubernamentales, neto no corriente
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas y por servicios prestados al Consejo Nacional Electoral.

Efectivo y equivalentes de efectivo
La variación es principalmente por mayor disponibilidad en banco y fondos de
trabajo.

Superávit por revalorización de activos
Superávit originado por la revalorización de: terrenos, edificios administrati-
vos, almacenes, centros operativos y centrales.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 45

Ganancias no distribuidas (pérdidas acumuladas)
Variación por efecto de la utilidad en el ejercicio 2021.

Provisión para litigios
Incremento en la provisión de demandas judiciales por ajuste de inflación.

Impuesto diferido
Variación originada principalmente por el efecto de la revalorización de: terre-
nos, edificios administrativos, almacenes, centros operativos y centrales.

Cuentas por pagar
La variación obedece principalmente a la valoración de los saldos a pagar a
proveedores en moneda extranjera, por concepto de mantenimiento para la
red y otros servicios.

Obligaciones con el personal
Variación originada por acumulación de beneficios contractuales y otras
obligaciones con el personal, principalmente por los incrementos salariales.

Ingresos diferidos
Incremento debido a nuevos acuerdos por derecho de uso de Cable submari-
no con Telecom Italia Sparkle.

Impuesto diferido pasivo corriente
Variación originada por efecto de la partida de diferencia en cambio.

Otros pasivos
La variación corresponde al incremento en retenciones, impuestos y aportes
por pagar.

Estado Consolidado de Resultados
Ingresos de operación
Mayores ingresos principalmente por efecto del aumento de las tarifas y servi-
cios prestados al Consejo Nacional Electoral.

Beneficios laborales
Incremento en gastos de beneficios laborales, por aumento de sueldo y su
efecto en los beneficios, acompañado de más gastos de salud.

Operación, mantenimiento, reparaciones y otros
Incremento principalmente en: arrendamiento de circuitos, materiales cargo
directo, mantenimiento y reparación de la red, contratistas y mantenimiento
del software, entre otros.

Estimación para cuentas incobrables
Mayor necesidad de provisión por incremento en las cuentas por cobrar co-
merciales.

Costos de interconexión
Variación por incremento de tráfico hacia otras operadoras.

Depreciación y amortización
Variación desfavorable por efecto de los activos revaluados.

Concesión y otros impuestos
Mayor gasto principalmente de impuesto de telecomunicaciones, y otros im-
puestos por mayores ingresos.

 46 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

Otros ingresos y (gastos)
Variación favorable por aportes recibidos de Fonden para ejecución de pro-
yectos; 4G y 5G y continuidad del internet.

Ingresos financieros
Variación ocasionada por mayores intereses bancarios.

Costos financieros
Variación por mayores gastos de comisiones bancarias.

Ganancia y/o pérdida en cambio, neta
Variación favorable por la posición monetaria activa en moneda extranjera.

Beneficio y/o gasto de impuesto diferido
Variación desfavorable principalmente por efecto de la partida diferencia en
cambio, parcialmente neutralizado por otras partidas netas.

Período: 31 de diciembre 2020 y 2019

Estado Consolidado de Situación Financiera
Propiedades, planta y equipos, neto
El aumento en propiedad planta y equipo obedece principalmente a la revalo-
rización de terrenos, edificios administrativos, almacenes, centros operativos
y centrales.

Cuentas por cobrar a entidades gubernamentales, neto no corriente
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas y por servicios prestados al Consejo Nacional Electoral.

Otras cuentas por cobrar no corriente
La variación en otras cuentas por cobrar corresponde principalmente a la va-
loración al tipo de cambio vigente al cierre del año 2020 de los aportes para
la adquisición de divisas efectuada entre los años 2013 y 2016 a Bancoex y
Bandes, destinadas al pago de obligaciones en moneda extranjera derivadas
de importaciones de bienes y servicios.

Impuesto diferido activo no corriente
Variación originada principalmente por las provisiones de incobrables, contin-
gencia y fiscales.

Beneficio post-retiro, neto
Variación en beneficios post-retiro se origina principalmente por la actualiza-
ción de la meta actuarial 2020, acompañado por el aumento en los pagos de
los beneficios asociados al plan de jubilación.

Activos intangibles, neto
El aumento obedece a la actualización de licencias durante el año 2020.

Otros activos no corrientes
La variación se debe principalmente al Fondo conjunto Chino-Venezolano
(FCCV), Tramo “C” y a la valoración de los fondos fiduciarios.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 47

Otros activos corriente
La variación corresponde principalmente a mayores impuestos anticipados y
anticipos a proveedores.

Inventario y suministros, neto
Mayor inventario por compra de módems para el proyecto conectividad y equi-
pos para la red de diversos proyectos.

Otras cuentas por cobrar corrientes
La variación corresponde principalmente a las cuentas por cobrar a alianzas
estratégica.

Cuentas por cobrar a entidades gubernamentales, neto corriente
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas y por servicios prestados al Consejo Nacional Electoral.

Cuentas por cobrar, neto
Variación originada principalmente por el incremento en la facturación por au-
mento en las tarifas.

Efectivo y equivalentes de efectivo
La variación es principalmente por el aumento del efectivo en banco en mo-
neda nacional.

Superávit por revalorización de activos
Superávit originado por la revalorización de: terrenos, edificios administrati-
vos, almacenes y centrales.

Ganancias no distribuidas (pérdidas acumuladas)
Variación por efecto de la utilidad en el ejercicio 2020.

Provisión para litigios
Variación originada por el incremento en la provisión de contingencias fiscales
y litigios.

Impuesto diferido no corriente
Variación originada revalorización de: terrenos, edificios administrativos, al-
macenes y centrales.

Cuentas por pagar
La variación obedece principalmente a la valoración de los saldos en moneda
extranjera a pagar a proveedores por concepto de adquisición de equipos y
servicios de mantenimiento a la red.

Obligaciones con el personal
Variación originada por acumulación de beneficios contractuales y otras obli-
gaciones con el personal.

Ingresos diferidos
Variación por nuevos acuerdos de derecho de uso de Cable Submarino con
los operadores Globenet Cabos SUB/BMU/ LTD/ y Telecom Italia Sparkle.

Impuesto diferido pasivo corriente
Originado por efecto de la partida de diferencia en cambio

 48 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

Otros pasivos
La variación corresponde al incremento en retenciones y contribuciones al
personal, impuestos y aportes por pagar.

Estado Consolidado de Resultados
Ingresos de operaciones
Mayores ingresos principalmente por servicios prestados al Consejo Nacional
Electoral e incremento de tarifa en los servicios.

Beneficios laborales
Variación principalmente por incrementos en gastos de salud, aumento de
sueldo y su efecto en los beneficios.

Operación, mantenimiento, reparaciones y otros
Incremento en el gasto principalmente en: arrendamiento de circuitos, otras
contingencias y reparación y mantenimiento de planta.

Estimación para cuentas incobrables
Mayor necesidad de provisión por incremento en las cuentas por cobrar co-
merciales.

Costos de interconexión
Mayor costo por incremento del cargo a otras operadoras.

Depreciación y amortización
Mayor gasto por activos revaluados.

Concesión y otros impuestos
Mayor gasto de concesión y otros impuestos operativos por mayores ingresos.

Otros ingresos (gastos)
Variación originada principalmente por ingresos obtenidos en la ejecución de
proyectos de alianzas estratégicas con empresas nacionales y extranjeras.

Efecto por la pérdida de control en subsidiaria
Efecto de la separación de Telecomunicaciones Movilnet, C.A. como filial de
CANTV.

Ingresos financieros
Variación ocasionada por disminución de intereses financieros, por menos in-
versiones.

Costos financieros
Variación por mayores gastos de comisiones bancarias.

Ganancia y/o pérdida en cambio, neta
Variación favorable neta por la valoración de las transacciones en moneda
extranjera a la tasa oficial del BCV.

Beneficio y/o gasto de impuesto diferido
Variación originada principalmente por la diferencia en cambio y máximo teórico
de prestaciones sociales, parcialmente neutralizado por otras provisiones netas.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 49

5.3.	 Estados Financieros Consolidados al 31 de diciembre de 2021.
(Cifras preliminares)

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA
AL 31 DE DICIEMBRE DE 2021
(Expresados en bolívares digitales)

ACTIVO
ACTIVO NO CORRIENTE:

Propiedades, planta y equipos, neto 7.069.530.245
Cuentas por cobrar a entidades gubernamentales, neto 8.595.251
Otras cuentas por cobrar 2.136.116.224
Impuesto diferido 11.837.535
Beneficios post-retiro, neto 51.641.111
Activos intangibles, neto 8.370.470
Otros activos 609.322.935

Total activo no corriente 9.895.413.771
ACTIVO CORRIENTE:

Otros activos 49.918.577
Inventarios y suministros, neto 14.326.963
Otras cuentas por cobrar 166.221.510
Cuentas por cobrar a entidades gubernamentales, neto 104.013.467
Cuentas por cobrar, neto 155.827.161
Efectivo y equivalentes de efectivo 96.617.207

Total activo corriente 586.924.884
TOTAL 10.482.338.655

PATRIMONIO Y PASIVO
PATRIMONIO

Capital social -
Superávit por revalorización de activos 4.556.224.844
Reserva legal -
Ganancias no distribuidas 512.889.705

Total patrimonio 5.069.114.549
PASIVO
PASIVO NO CORRIENTE:

Provisión para litigios 15.095.822
Impuesto diferido 2.324.604.436

Total pasivo no corriente 2.339.700.258
PASIVO CORRIENTE:

Cuentas por pagar 2.709.108.642
Obligaciones con el personal 36.015.510
Ingresos diferidos 53.039.042
Impuesto diferido corriente 153.303.008
Otros pasivos 122.057.646

Total pasivo corriente 3.073.523.848
 Total pasivo 5.413.224.107

TOTAL 10.482.338.655

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA
AL 31 DE DICIEMBRE DE 2021
(Expresado en Bolívares)

 50 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE RESULTADOS
POR EL AÑO TERMINAD0 AL 31 DE DICIEMBRE DE 2021
(Expresados en bolívares digitales)

Ingresos de operación:
Servicios locales 46.711.549
Larga distancia 9.072.757
Llamadas salientes fijo a móvil 8.682.668
Interconexión entrante 459.886
Transmisión de datos 204.367.322
Televisión por suscripción 5.807.737
Otros servicios de telefonía fija 26.129.893

Total servicios de telefonía fija 301.231.811

Servicios de Internet 166.094.041

Total ingresos de operación 467.325.852

Gastos de operación:
Beneficios laborales 123.840.068
Operación, mantenimiento, reparaciones y otros 277.822.864
Estimación para cuentas incobrables 5.244.772
Costos de interconexión 864.488
Depreciación y amortización 63.363.718
Concesión y otros impuestos 32.267.285

Total gastos de operación 503.403.195

Ganancia (Pérdida) en operaciones (36.077.343)

Otros ingresos y (gastos) 227.589.937

Ingresos y (costos) financieros, neto:
Ingresos financieros 43.856
(Costos) financieros (971.361)
Ganancia (Pérdida) en cambio, neta 328.335.241

Total ingresos y (costos) financieros, neto 327.407.735

Utilidad (Pérdida) antes de beneficio de impuesto sobre la renta 518.920.329

Beneficio (gasto) de impuesto sobre la renta
Corriente -
Diferido (82.392.061)

Total beneficio (gasto) de impuesto sobre la renta (82.392.061)

Utilidad (Pérdida) neta 436.528.268

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE RESULTADOS
POR EL AÑO TERMINADO AL 31 DE DICIEMBRE DE 2021
(Expresado en Bolívares)

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 51

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES
POR EL AÑO TERMINAD0 AL 31 DE DICIEMBRE DE 2021
(Expresados en bolívares digitales)

Utilidad (Pérdida) neta 436.528.268

Otros resultados integrales

Partidas que no puede reclasificarse posteriormente al resultado del año:

Revaluación de activos, neto de impuestos 3.431.145.757

Total otros resultados integrales del año 3.431.145.757

Utilidad integral total del año 3.867.674.025

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE CAMBIO EN EL PATRIMONIO
POR EL AÑO TERMINAD0 AL 31 DE DICIEMBRE DE 2021
(Expresados bolívares digitales)

Capital
social

Superávit por
Revalorización de

Activos

Reserva
legal

Ganancias no
distribuidas

Total
Patrimonio

Saldo al 31 de Diciembre de 2020 - 1.125.079.087 - 76.361.436 1.201.440.523

Otros resultados integrales 3.431.145.757 3.431.145.757
Ganancia del ejercicio 436.528.268 436.528.268

Saldo al 31 de Diciembre de 2021 - 4.556.224.844 - 512.889.705 5.069.114.549

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE CAMBIO EN EL PATRIMONIO
POR EL AÑO TERMINADO AL 31 DE DICIEMBRE DE 2021
(Expresado en Bolívares)

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES
POR EL AÑO TERMINADO AL 31 DE DICIEMBRE DE 2021
(Expresado en Bolívares)

 52 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO
POR EL AÑO TERMINAD0 AL 31 DE DICIEMBRE DE 2021
(Expresados en bolívares digitales)

ACTIVIDADES OPERACIONALES:
Útilidad (Pérdida) neta 436.528.268
Ajustes para conciliar la utilidad (pérdida) neta con el efectivo neto
 provisto por las actividades operacionales:
(Ganancia) Pérdida en cambio, neta (328.335.241)
Depreciación 63.125.389
Amortización 238.329
(Beneficio) gasto de impuesto sobre la renta 82.392.061
Provisión para beneficios post-retiro (10.727.238)
Provisión para litigios 8.939.554
Estimación para cuentas incobrables 5.244.772
Cambios en activos y pasivos corrientes:

Disminución de cuentas por cobrar 105.982.855
Aumento por cobrar a entidades gubernamentales (96.939.660)
(Aumento) disminución otras cuentas por cobrar (698.814)
(Aumento) disminución de inventarios y suministros (13.921.841)
(Aumento) disminución de otros activos corrientes (46.473.176)
Aumento de cuentas por pagar 101.577.748
Aumento de obligaciones con el personal 34.808.154
Aumento de ingresos diferidos 47.769.614
Aumento de otros pasivos 116.600.034
Pagos de beneficios de post-retiro (36.019.454)

Cambios en otros activos y pasivos no corrientes:
Aumento de cuentas por cobrar a entidades gubernamentales (8.398.592)
Aumento de otras cuentas por cobrar (42.667.612)
Disminción (aumento) de otros activos (153.269.705)
Disminución de provisión para litigios (758.705)

Efectivo neto (usado) provisto por las actividades operacionales 264.996.743
ACTIVIDADES DE INVERSIÓN:

Adquisición de activos intangibles (8.591.197)
Retiro (Adquisición) de propiedades, planta y equipos (223.139.324) -

Efectivo neto provisto (usado) en las actividades de inversión (231.730.521)
ACTIVIDADES DE FINANCIAMIENTO

Financiamientos -

Efectivo neto usado en las actividades de financiamiento -
Aumento neto en el efectivo y equivalentes de efectivo provisto por

antes del efecto de variaciones en tasa de cambio 33.266.222
EFECTO DE VARIACIONES EN TASAS DE CAMBIO EN EL EFECTIVO

Y EQUIVALENTES DE EFECTIVO 58.708.826

AUMENTO NETO EN EL EFECTIVO Y EQUIVALENTES DE EFECTIVO 91.975.048
EFECTIVO Y EQUIVALENTES DE EFECTIVO AL INICIO DEL AÑO 4.642.159
EFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL AÑO 96.617.207

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO
POR EL AÑO TERMINADO AL 31 DE DICIEMBRE DE 2021
(Expresado en Bolívares)

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 53

Nota a los Estados Financieros Consolidados al 31 de diciembre de
2021. (Cifras preliminares)

Fortalecimiento del Control Interno
Desde el año 2021, CANTV ha venido desarrollando y fortaleciendo su Política de Control y
Calidad, la cual tiene por objeto, en el marco de las Leyes y atendiendo a las mejores prácticas
de productividad y servicios empresariales, establecer los lineamientos para la acción conjunta,
integrando la ejecución del control interno con la consecución de la calidad en todas sus
operaciones, bajo una gestión estratégica inmersa en cada uno de los procesos y unidades
que los administran, dando origen al Sistema Integrado de Control y Calidad (SICCA) de
CANTV y sus empresas filiales, mecanismo que orienta sus actividades a garantizar el logro
de los objetivos estratégicos, operacionales, el cumplimiento normativo, mediante la gestión
oportuna de sus riesgos y la efectividad de sus controles, para asegurar la calidad de sus
servicios, productos y soluciones en materia de telecomunicaciones, en completa armonía
con las y los servidores públicos que en ella laboran, sus usuarios y relación expresa con toda
la plataforma administrativa del Estado venezolano. Son características propias del Sistema
Integrado de Control y Calidad de CANTV y sus empresas filiales, las siguientes:

•	 Se extiende y cubre sin excepciones a todos los procesos de la organización y
forma parte importante de los sistemas contables, financieros, de planificación, de
información y de las operacionales de la organización;

•	 Se constituye a través de un marco metodológico, que logra una alineación de las
buenas prácticas de control referenciadas en las Normas Generales del Control
Interno emitidas por la Contraloría General de la República Bolivariana de Venezuela
(CGR), la Superintendencia Nacional de Auditoría Interna (SUNAI), la Ley Orgánica
de Telecomunicaciones, y principalmente de los referentes teóricos expuestos por la
Organización Internacional de Entidades Fiscalizadoras Superiores (INTOSAI), las
orientaciones de las Normas ISO 9000, las estrategias de Fundación Europea para
la Gestión de la Calidad (EFQM), entre otros.

•	 Corresponde a la Junta Directiva de CANTV y sus empresas filiales, la responsabilidad
de establecer, mantener y perfeccionar el Sistema de Control y Calidad, el cual debe
ser adecuado a la naturaleza de los procesos, estructura y misión de la organización;

•	 En cada unidad de CANTV y sus empresas filiales, la o el servidor público encargado
de dirigirla, es responsable por el control de las actividades ante su jefe inmediato, de
acuerdo con los niveles de autoridad establecidos en la organización;

•	 Toda unidad de producción y servicios, tiene el deber de generar reportes y recomen-
daciones a la Junta Directiva, anticipándose a desmontar riesgos potenciales; asi-
mismo, debe interactuar con las unidades de Auditoría para dar cuenta del sistema
de seguimiento y evaluación establecido por CANTV bajo los parámetros de Ley.

•	 La Superintendencia de Auditoría Interna (SUNAI) y la unidad de Auditoría Interna, son
las encargadas de evaluar de forma independiente el Sistema de Control y Calidad de
la empresa y proponer a la Junta Directiva, las recomendaciones para mejorarlo;

•	 Todas las transacciones de los procesos deben registrarse en forma exacta, veraz
y oportuna, de forma tal que permita preparar informes operativos, administrativos y
financieros.

•	 Las unidades funcionales continúan siendo unidades de procesos y las personas
que las lideran, en cualquiera de sus configuraciones (Presidente, vicepresidentes,
gerentes generales, de línea, coordinadores y supervisores en su totalidad) igual-
mente siguen siendo sus responsables.

 54 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

Compañía Anónima Nacional Teléfonos
de Venezuela (CANTV) y Subsidiarias

Años terminados el

31 de diciembre de 2020 y 2019

Estados Financieros Consolidados
(Con el Informe de los Auditores Independientes)

5.4.	 Estados Finacieros Consolidados al 31 de diciembre de 2020 y
2019.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 55

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV) Y
SUBSIDIARIAS

ESTADOS FINANCIEROS CONSOLIDADOS

AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2020 Y 2019

CONTENIDO
Páginas

INFORME DE LOS AUDITORES INDEPENDIENTES I - IV

ESTADOS FINANCIEROS CONSOLIDADOS AUDITADOS:

Situación Financiera 1 - 2
Resultados 3
Resultados Integrales 4
Cambios en el Patrimonio 5
Flujos del Efectivo 6
Notas a los Estados Financieros Consolidados 7 - 73

 56 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

INFORME DE LOS AUDITORES INDEPENDIENTES

A la Asamblea de Accionistas y a la Junta Directiva de
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)

Abstención de Opinión

Fuimos contratados para efectuar la auditoría de los estados financieros consolidados adjuntos de
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) y Subsidiarias, que comprenden
el estado consolidado de situación financiera al 31 de diciembre de 2020, y los estados consolidados
de resultados, de resultados integrales, de cambios en el patrimonio y de flujos del efectivo, por el
año terminado en esa fecha, así como las notas explicativas de los estados financieros consolidados
que incluyen un resumen de las políticas contables significativas.

Debido a la importancia de los asuntos descritos en los párrafos bases para abstención de opinión, no
hemos podido obtener evidencia suficiente y apropiada que proporcione una base para nuestra opinión
de auditoría sobre los estados financieros consolidados al 31 de diciembre de 2020 y por el año
terminado en esa fecha; por lo cual; no expresamos una opinión sobre los estados financieros
consolidados adjuntos de Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) y
Subsidiarias.

Bases para Abstención de Opinión

- De acuerdo con las Normas Internacionales de Auditoría vigentes en Venezuela, realizamos una

evaluación de la estructura de control interno de la Compañía con la finalidad de determinar la
naturaleza, oportunidad y alcance de los procedimientos de auditoría a ser desarrollados. La
responsabilidad por la estructura del control interno es de la gerencia de la Compañía. De
acuerdo con nuestra evaluación, la Compañía presenta deficiencias significativas en su
estructura de control interno en algunos de sus principales procesos de negocio y tecnológicos.
A la fecha de este informe, no estamos en capacidad de determinar los efectos derivados de esta
situación, sobre los estados financieros consolidados adjuntos y sus revelaciones.

- Como se indica en las Notas 10 y 19, a la fecha de este informe, no hemos recibido la totalidad

de la documentación que soporta los saldos de cuentas por cobrar de interconexión y
corresponsales extranjeros, neto por Bs. 17.862.883.500 al 31 de diciembre de 2020, incluidos
en el rubro de cuentas por cobrar, neto, así como de los ingresos y costos de interconexión por
Bs. 29.835.660 y Bs. 1.365.200; respectivamente, por el año terminado en esa fecha, y no hemos
podido satisfacernos de la razonabilidad de estos saldos y transacciones mediante la aplicación
de otros procedimientos de auditoría.

- Como se indica en las Notas 6 y 24 a los estados financieros consolidados, la Compañía

mantiene fideicomisos con el Banco de Desarrollo Económico y Social de Venezuela
(BANDES); los cuales presentan diferencias no conciliadas con sus registros contables.
Adicionalmente, no hemos recibido la respuesta de la confirmación de los saldos por parte del
Banco de Desarrollo Económico y Social de Venezuela (BANDES), y no hemos podido
satisfacernos de la razonabilidad de estos saldos y sus revelaciones mediante la aplicación de
otros procedimientos de auditoría.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 57

II

- Como se indica en las Notas 8 y 10, a la fecha de este informe, no hemos recibido la totalidad
de la información requerida para la ejecución de los procedimientos de auditoría sobre las
cuentas por cobrar de telecomunicaciones fijas por Bs. 7.776.869.456; cuentas por cobrar a
entidades gubernamentales por telefonía por Bs. 7.308.543.758, e ingresos por servicios de
telefonía fija por Bs. 7.530.505.500. Adicionalmente, no hemos recibido la documentación
soporte relacionada con los procesos alternos de interfaces, que generan asientos contabilizados
en los aplicativos y sistemas distintos a SAP R3 que afectan las cuentas por cobrar e ingresos de
la Compañía. No hemos podido satisfacernos de la razonabilidad de estos saldos, transacciones
y sus revelaciones mediante la aplicación de otros procedimientos de auditoría.

- Como se indica en las Notas 9 y 24, la Compañía durante los años 2013 al 2016, realizó aportes

en bolívares para la adquisición de divisas ante el Banco de Desarrollo Económico y Social de
Venezuela (BANDES), y el Banco de Comercio Exterior, (BANCOEX), para el pago de sus
deudas a proveedores. De lo anterior, la Compañía registró al 31 de diciembre de 2020, “Cuenta
por cobrar” a BANDES y BANCOEX, por Bs. 76.247.414.010 y Bs. 425.476.832.380,
respectivamente; reconociendo una “Ganancia por diferencia en cambio” en el Estado de
Resultados al 31 de diciembre de 2020, por Bs. 501.724.246.350 equivalente al desplazamiento
del diferencial cambiario desde la fecha de cada solicitud. De lo anterior, a la fecha de este
informe no nos fue posible confirmar los saldos de estas cuentas por cobrar a BANDES y
BANCOEX, y no pudimos realizar procedimientos alternos, que nos permitan determinar el
reconocimiento de estas acreencias por parte de dichas instituciones, por lo tanto, no podemos
satisfacernos de la razonabilidad y recuperabilidad de estos saldos.

- A la fecha de este informe, la Compañía no ha adoptado la Norma Internacional de Información

Financiera N° 16 - Arrendamientos. Hasta tanto, la Compañía no realice los análisis, no estamos
en capacidad de determinar los efectos sobre los estados financieros consolidados adjuntos y sus
revelaciones.

- Como se indica en la Nota 14 a los estados financieros consolidados, la Compañía mantiene

registrado en las cuentas por pagar a proveedores en moneda extranjera
US$ 486,9 millones equivalentes a Bs. 539.115.846.006, para las cuales no nos fue posible
enviar solicitud de confirmaciones de saldos, que nos permitieran determinar la existencia, si las
hubiere, de otros asuntos que requieran ser registrados o revelados en los estados financieros
que se acompañan.

- Como se indica en las Notas 9 y 25 a los estados financieros consolidados, la Compañía firmó

acuerdos con dos proveedores locales con la finalidad de recibir servicios de asesoría,
extracción, transporte, manufactura y comercialización de material estratégico propiedad de
CANTV. A la fecha de este informe, la Gerencia no suministró la totalidad de la documentación
que soporta estas transacciones tomando en consideración lo establecido en la Ley
Constitucional Antibloqueo para el Desarrollo Nacional y la Garantía de los Derechos Humanos,
de fecha 12 de octubre de 2020, publicada en la Gaceta Oficial Extraordinaria N° 6.583,
consecuentemente no hemos podido revisar los efectos contables y fiscales, si los hubiere, de
estas operaciones. De lo anterior, no estamos en capacidad de determinar los efectos sobre los
estados financieros consolidados adjuntos y sus revelaciones.

 58 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

III

- Como se indica en la Nota 2, los estados financieros consolidados incluyen las cuentas de
subsidiarias totalmente poseídas: CANTV Finance, LTD., CANTV International, LTD., e
Invercantv, S.A. A la fecha de este informe no hemos recibido la documentación que soporta
estos saldos, ni obtuvimos evidencia que certifique causas pendientes o contingencias. La
Gerencia señala que se mantienen pendiente la actualización de las Juntas Directivas, así como
demás trámites administrativos, financieros e impositivos. Hasta tanto, la Compañía no
suministre la información requerida y culmine los demás trámites, no estamos en capacidad de
determinar los efectos sobre los estados financieros consolidados adjuntos y sus revelaciones, si
los hubiere.

Párrafos de Énfasis

- Como se indica en la Nota 24, a partir de marzo de 2019, el Departamento del Tesoro de los

Estados Unidos de América a través de la Oficina de Control de Activos (OFAC), ha sancionado
a instituciones financieras y empresas de la República Bolivariana de Venezuela. Como
consecuencia, cualquier empresa, bien tenga o no “nexo” con los Estados Unidos de América
tiene prohibido realizar operaciones con las sociedades sancionadas, por lo anterior CANTV, se
ha visto afectada por estas medidas, en cuanto a la disponibilidad de fondos en moneda
extranjera en Instituciones Financieras, y compras de bienes y servicios. Lo anterior, ha afectado
entre otros aspectos, lo relacionado con la inversión y mantenimiento de su plataforma
tecnológica a nivel de los procesos financieros y operativos medulares del negocio, la cual se
encuentra en un alto riesgo de paralización parcial e interrupciones del servicio. De lo anterior,
no nos es posible determinar los efectos que las sanciones pudieran generar en las operaciones
futuras de la Compañía y Subsidiarias y en los estados financieros consolidados que se
acompañan.

- Como se indica en la Nota 2 a los estados financieros consolidados, al 31 de diciembre de 2020,
la Compañía y Subsidiarias presentan un exceso de pasivo corriente sobre activo corriente de
Bs. 593.299.117.671. Los estados financieros consolidados han sido preparados sobre la base
de principios de contabilidad aplicables a una empresa en marcha.

- Como se indica en la Nota 17 a los estados financieros adjuntos, la Compañía y Subsidiarias, en
su condición de empresa pública propiedad de la República Bolivariana de Venezuela, y según
su objeto social y responsabilidades que le han sido designadas, efectúa transacciones
significativas con instituciones, empresas relacionadas y entes controlados por el Gobierno
Nacional. Los saldos presentados en los estados financieros adjuntos, son el resultado de
acuerdos y condiciones establecidas entre las partes.

- Como se indica en la Nota 2 a los estados financieros consolidados, la Compañía y Subsidiarias
presentan sus estados financieros consolidados de conformidad con las Normas para la
Elaboración de Estados Financieros de las Entidades Sometidas al Control de la
Superintendencia Nacional de Valores (SNV), las cuales difieren de los principios de
contabilidad de aceptación general en Venezuela (VEN-NIF GE). Las diferencias más
importantes aplicables a la Compañía y Subsidiarias, se explican en la Nota 2 a los estados
financieros consolidados.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 59

IV

Nuestra opinión no es modificada por los párrafos de énfasis antes mencionados.

Responsabilidades de la Gerencia y la Junta Directiva en relación con los Estados Financieros
Consolidados

La gerencia es responsable de la preparación y presentación razonable de los estados financieros
consolidados adjuntos, de conformidad con las Normas para la Elaboración de Estados Financieros
de las Entidades Sometidas al Control de la Superintendencia Nacional de Valores (SNV), y del
control interno que la gerencia considere necesario para permitir la preparación de estados financieros
consolidados libres de errores materiales, debido a fraude o error.

En la preparación de los estados financieros consolidados, la gerencia es responsable de evaluar la
capacidad de la Compañía y Subsidiarias para continuar como negocio en marcha, revelando, según
corresponda, los asuntos relacionados y utilizando las bases de contabilidad aplicables a un negocio
en marcha, excepto si existe la intención de liquidar la Compañía y Subsidiarias o cesar sus
operaciones, o bien no exista otra alternativa realista.

La Junta Directiva es responsable de supervisar el proceso de información financiera de la Compañía.

Responsabilidades de los auditores independientes en relación con la auditoría de los Estados
Financieros Consolidados

Nuestra responsabilidad es la ejecución de la auditoría de los estados financieros consolidados
adjuntos de Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) y Subsidiarias de
conformidad con las Normas Internacionales de Auditoría (NIA) vigentes en Venezuela. Sin
embargo, debido a la importancia de los asuntos descritos en los párrafos bases para abstención de
opinión, no hemos podido obtener evidencia suficiente y apropiada para proporcionar una base para
nuestra opinión de auditoría sobre los estados financieros consolidados al 31 de diciembre de 2020 y
por el año terminado en esa fecha.

Somos independientes de la Compañía de conformidad con los requerimientos de ética aplicables, y
hemos cumplido con nuestras responsabilidades éticas de conformidad con estos requerimientos.

MAN Medina, Arellano, y Asociados, S.C.
(Inscrita ante la Superintendencia Nacional de Valores)

Carolina A. Arellano Suárez
Contador Público
C.P.C. N° 44.795

22 de abril de 2022
Caracas, República Bolivariana de Venezuela.

 60 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA
AL 31 DE DICIEMBRE DE 2020 Y 2019
(Expresados en miles de bolívares)

2020 2019
ACTIVO

ACTIVO NO CORRIENTE:
Propiedades, planta y equipos, neto (Nota 4) 1.710.810.617.627 80.824.118.996
Cuentas por cobrar a entidades gubernamentales, neto (Nota 8) 196.659.691 29.962.702
Otras cuentas por cobrar (Nota 9) 515.361.872.479 629.169.027
Impuesto diferido (Nota 16) 1.339.438.385 5.483.665.320
Beneficios post-retiro, neto (Nota 13) 4.894.419.795 384.222.553
Activos intangibles, neto (Nota 5) 17.944.216 13.365.102
Otros activos (Nota 6) 147.601.625.946 6.165.421.595

Total activo no corriente 2.380.222.578.139 93.529.925.295

ACTIVO CORRIENTE:
Otros activos (Nota 6) 3.445.400.665 166.962.283
Inventarios y suministros, neto (Nota 7) 405.121.980 12
Otras cuentas por cobrar (Nota 9) 5.264.475.655 13.027.220
Cuentas por cobrar a entidades gubernamentales, neto (Nota 8) 7.073.806.801 283.487.538
Cuentas por cobrar, neto (Nota 10) 25.471.641.909 1.010.966.395
Efectivo y equivalentes de efectivo (Nota 11) 4.642.158.703 32.373.724

Total activo corriente 46.302.605.713 1.506.817.172

TOTAL 2.426.525.183.852 95.036.742.467

Veánse las notas a los estados financieros consolidados

1

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 61

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA
AL 31 DE DICIEMBRE DE 2020 Y 2019
(Expresados en miles de bolívares)

2020 2019
PATRIMONIO Y PASIVO

PATRIMONIO (Nota 12):
Capital social (Bs. 0,29045 en bolívares nominales) 22 22
Superávit por revalorización de activos 1.125.079.086.797 53.392.242.294
Reserva legal 2 2
Ganancias y (Pérdidas) acumulada no distribuidas 76.361.436.598 (10.820.522.183)

Total patrimonio 1.201.440.523.419 42.571.720.135

PASIVO

PASIVO NO CORRIENTE:
Provisión para litigios (Nota 21) 6.914.972.408 407.522.423
Impuesto diferido (Nota 16) 578.567.964.468 27.537.104.700
Créditos diferidos 173 174

Total pasivo no corriente 585.482.937.049 27.944.627.297

PASIVO CORRIENTE:
Financiamientos 120 120
Cuentas por pagar (Nota 14) 588.777.940.224 24.284.099.438
Obligaciones con el personal (Nota 15) 1.207.356.111 129.444.488
Ingresos diferidos 5.269.428.746 7.589.638
Impuesto diferido corriente (Nota 16) 38.889.385.678 -
Otros pasivos 5.457.612.505 99.261.351

Total pasivo corriente 639.601.723.384 24.520.395.035

 Total pasivo 1.225.084.660.433 52.465.022.332

TOTAL 2.426.525.183.852 95.036.742.467

Veánse las notas a los estados financieros consolidados

2

 62 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADOS CONSOLIDADOS DE RESULTADOS
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2020 Y 2019
(Expresados en miles de bolívares)

2020 2019
Ingresos de operación:

Servicios locales 3.486.052.272 166.777.461
Larga distancia 2.475.194.909 94.100.338
Llamadas salientes fijo a móvil 63.390.252 7.903.233
Interconexión entrante 29.835.660 987.596
Transmisión de datos 16.205.789.089 615.212.980
Televisión por suscripción 3.653.825 4.631.227
Otros servicios de telefonía fija 1.505.868.064 22.655.468

Total servicios de telefonía fija 23.769.784.071 912.268.303

Acceso - 19.736.581
Tiempo de aire - 4.292.156
Interconexión - 241.164
Activación - 147.360
Servicios especiales - 7.254.022
Ventas de equipos de telefonía celular - 2.088.028
Otros servicios de telefonía celular - 29.339.768

Total servicios de telefonía celular - 63.099.079

Servicios de Internet 6.451.534.945 139.411.818
Otros servicios de telecomunicaciones 3 -

Total ingresos de operación 30.221.319.019 1.114.779.200

Gastos de operación:
Beneficios laborales 4.765.157.279 197.456.524
Operación, mantenimiento, reparaciones y otros 26.279.242.983 2.165.879.103
Estimación para cuentas incobrables 161.261.822 6.812.888
Costos de interconexión 1.365.200 637.488
Depreciación y amortización 3.423.284.079 113.511.062
Concesión y otros impuestos 2.086.743.267 71.218.984

Total gastos de operación 36.717.054.630 2.555.516.049

Pérdida en operaciones (6.495.735.611) (1.440.736.849)

Otros ingresos 8.210.118.415 693.512.396

Efecto por la pérdida de control en subsidiaria - 1.366.709.944

Costos e ingresos financieros, neto:
Ingresos financieros 1.707.826 38.115.999
Costos financieros (76.996.661) (8.065.198)
Ganancia (Pérdida) en cambio, neta 127.526.235.479 (17.584.439.485)

Total ingresos y costos financieros, neto 127.450.946.644 (17.554.388.684)

Útilidad (Pérdida) antes de beneficio de impuesto sobre la renta 129.165.329.448 (16.934.903.193)

Beneficio (gasto) de impuesto sobre la renta: Diferido (Nota 16)
Corriente - -
Diferido (41.983.370.667) 6.089.933.917

Total beneficio (gasto) de impuesto sobre la renta (41.983.370.667) 6.089.933.917

Útilidad (Pérdida) neta 87.181.958.781 (10.844.969.276)

Veánse las notas a los estados financieros consolidados

3

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 63

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2020 Y 2019
(Expresados en miles de bolívares)

2020 2019
(Pérdida) utilidad neta 87.181.958.781 (10.844.969.276)

Otros resultados integrales

Partida que no puede reclasificarse posteriormente al resultado del año:
Revalorización de activos, neto de impuesto 1.071.686.844.503 53.392.265.183

Total otros resultados integrales del año 1.071.686.844.503 53.392.265.183

Utilidad integral total del año 1.158.868.803.284 42.547.295.907

Veánse las notas a los estados financieros consolidados

4

 64 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2020 Y 2019
(Expresados en miles de bolívares)

Superávit por
Capital revalorización Reserva No Total
social de activos legal distribuidas patrimonio

SALDOS AL 31 DE DICIEMBRE DE 2018 22 - 2 24.447.093 24.447.117

Pérdida neta - - - (10.844.969.276) (10.844.969.276)

Otros resultados integrales - 53.392.242.294 - - 53.392.242.294

SALDOS AL 31 DE DICIEMBRE DE 2019 22 53.392.242.294 2 (10.820.522.183) 42.571.720.135

Ganancia neta - - - 87.181.958.781 87.181.958.781

Otros resultados integrales - 1.071.686.844.503 - - 1.071.686.844.503

SALDOS AL 31 DE DICIEMBRE DE 2020 22 1.125.079.086.797 2 76.361.436.598 1.201.440.523.419

Veánse las notas a los estados financieros consolidados

utilidades retenidas
(Pérdidas acumuladas)

5

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 65

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2020 Y 2019
(Expresados en miles de bolívares)

2020 2019
ACTIVIDADES OPERACIONALES:

Útilidad (Pérdida) neta 87.181.958.781 (10.844.969.276)
Ajustes para conciliar la utilidad (pérdida) neta con el efectivo neto
 provisto por las actividades operacionales:
(Ganancia) Pérdida en cambio, neta (127.526.235.479) 17.584.439.485
Depreciación 3.420.387.189 113.511.030
Amortización 2.896.890 32
Retiros y otros de propiedades, planta y equipos - 173.052
(Beneficio) gasto de impuesto sobre la renta (41.983.370.667) (6.089.933.917)
Provisión para beneficios post-retiro (1.517.639.777) (237.786.449)
Provisión para litigios 6.526.283.160 409.319.766
Estimación para cuentas incobrables 161.261.822 6.812.888
Efecto por la pérdida de control en subsidiaria - (1.366.709.944)
Cambios en activos y pasivos corrientes:

Disminución de cuentas por cobrar 6.959.603.892 218.915.251
Aumento por cobrar a entidades gubernamentales (6.790.319.263) (281.179.986)
(Aumento) disminución otras cuentas por cobrar (5.175.716.334) 13.027.220
(Aumento) disminución de inventarios y suministros (405.121.968) 107
(Aumento) disminución de otros activos corrientes (3.278.438.382) 896.849.316
Aumento de cuentas por pagar 18.581.594.951 1.897.740.521
Aumento de obligaciones con el personal 1.077.911.623 157.336.357
Aumento de ingresos diferidos 5.261.839.108 18.861.570
Aumento de otros pasivos 5.358.351.154 134.220.701
Pagos de beneficios de post-retiro (2.992.557.465) (146.560.811)

Cambios en otros activos y pasivos no corrientes: -
Aumento de cuentas por cobrar a entidades gubernamentales (166.696.989) (659.037.867)
Aumento de otras cuentas por cobrar (13.008.457.062) -
Disminción (aumento) de otros activos 11.366.534.980 (1.753.709.778)
Disminución de créditos diferidos (1) (3)
Disminución de provisión para litigios (18.833.175) (2.117.112)

Efectivo neto (usado) provisto por las actividades operacionales (56.964.763.012) 69.202.153

ACTIVIDADES DE INVERSIÓN:
Adquisición de activos intangibles (7.476.004) (13.364.663)
Retiro (Adquisición) de propiedades, planta y equipos 74.327.801.731 (40.408.566)

Efectivo neto provisto (usado) en las actividades de inversión 74.320.325.727 (53.773.229)

ACTIVIDADES DE FINANCIAMIENTO
Financiamientos - (40)

Efectivo neto usado en las actividades de financiamiento - (40)

Aumento neto en el efectivo y equivalentes de efectivo provisto por
antes del efecto de variaciones en tasa de cambio 17.355.562.715 15.428.884

EFECTO DE VARIACIONES EN TASAS DE CAMBIO EN EL EFECTIVO
Y EQUIVALENTES DE EFECTIVO (12.745.777.736) 902.857

AUMENTO NETO EN EL EFECTIVO Y EQUIVALENTES DE EFECTIVO 4.609.784.979 16.331.741

EFECTIVO Y EQUIVALENTES DE EFECTIVO AL INICIO DEL AÑO 32.373.724 16.041.983

EFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL AÑO 4.642.158.703 32.373.724

Veánse las notas a los estados financieros consolidados

6

 66 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

7

1. Entidad que Informa

Compañía Anónima Nacional Teléfonos de Venezuela (CANTV), en lo adelante CANTV, fue
constituida el 20 de junio de 1930, es el proveedor principal de servicios de telecomunicaciones
en la República Bolivariana de Venezuela, y es propietaria de una red básica de
telecomunicaciones con cobertura nacional, mediante la cual provee servicios de telefonía fija
local, nacional e internacional, así como también servicios de redes privadas de
telecomunicaciones, red de datos, servicios de telefonía pública, telefonía rural, acceso a internet,
televisión por suscripción (TDH) y servicios de conexión de internet banda ancha inalámbrica.

CANTV tiene su domicilio principal en la ciudad de Caracas, final de la Avenida Libertador,
urbanización Guaicaipuro, edificio NEA, y puede establecer en cualquier lugar de la República
Bolivariana de Venezuela o en el exterior, las agencias, sucursales o dependencias, que considere
necesarias o convenientes para la buena marcha de la compañía.

El 21 de mayo de 2007, la República Bolivariana de Venezuela, a través del Ministerio del Poder
Popular para las Telecomunicaciones y la Informática (actualmente Ministerio del Poder Popular
para Ciencia y Tecnología), tomó el control operativo de la Compañía, con el objeto de recuperar
una de las empresas de mayor valor estratégico en el desarrollo integral de la Nación, al adquirir
el 79,6% de las acciones y así alcanzar el 86,2% del capital accionario de CANTV, conservando
el 6,6% del Banco de Desarrollo Económico y Social de Venezuela (BANDES), en una oferta
pública de toma de control por las acciones comunes y American Depositary Shares (ADSs) de
CANTV. Anteriormente, los ADSs de la Compañía se cotizaban en la New York Stock Exchange
(la Bolsa de Valores de Nueva York).

Con fecha 10 de junio de 2019, el Presidente de la República Bolivariana de Venezuela emitió
el Decreto N° 3.874 publicado en la Gaceta Oficial N° 41.651 de esa misma fecha, mediante el
cual se autoriza la creación de una empresa del Estado bajo la forma de Compañía Anónima,
denominada Corporación Socialista de las Telecomunicaciones y Servicios Postales, C.A., dicha
Empresa poseerá personalidad jurídica y patrimonio propio, y estará adscrita al Ministerio del
Poder Popular para Ciencia y Tecnología. Este Decreto deroga el anterior (N° 3.854)
subsistiendo los efectos jurídicos de éste sobre los actos que se hayan dictado con ocasión a él.

La Corporación Socialista de las Telecomunicaciones y Servicios Postales, C.A., tendrá por
objeto el ejercicio de la industria que desarrolla y materializa las telecomunicaciones, servicios
tecnológicos, servicios postales y símiles o asociados a los anteriores, mediante el estudio,
establecimiento, operación y desarrollo de plantas y prestación de servicios destinados a su
aprovechamiento y explotación; así como la comercialización nacional e internacional de
servicios en todas las formas existentes y por existir, infraestructura, piezas y/o partes necesarias
para el funcionamiento de las telecomunicaciones. La sociedad fungirá como casa matriz y en
consecuencia ejercerá la representación accionaria de la República Bolivariana de Venezuela en
las filiales de su exclusiva propiedad y mixtas.

Se adscribieron a la Corporación Socialista de las Telecomunicaciones y Servicios Postales,
C.A., las siguientes empresas:

 Compañía Anónima Nacional Teléfonos de Venezuela (CANTV). (Nota 12)

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 67

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

8

 Telecomunicaciones Movilnet, C.A.

 Telecom Venezuela, C.A.

 La Empresa Mixta Telecomunicaciones Gran Caribe, S.A.

La Vicepresidencia Ejecutiva de la República aprueba el Punto de Cuenta VP-0045 de fecha 16
de septiembre de 2019, elevado por la Ministra del Poder Popular para la Ciencia y Tecnología,
mediante el cual se autoriza la ejecución de los actos administrativos y jurídicos necesarios que
garanticen la separación presupuestaria, financiera y funcional de Telecomunicaciones Movilnet,
C.A. (Movilnet) como filial de CANTV, formalizándose así la instrucción de separación emitida
en fecha 15 de julio de 2019.

En fecha 01 de octubre de 2019, los presidentes de las Telecomunicaciones Movilnet, C.A.
(Movilnet) y CANTV, suscriben Acta de separación presupuestaria, financiera y funcional de
Telecomunicaciones Movilnet, C.A. (Movilnet), para la entrega de los procesos financieros,
presupuestarios y funcionales, de trece (13) unidades organizativas; y en cuanto a los procesos
soportados por tecnologías de la información centralizadas en plataformas CANTV
permanecerán administrados por la Vicepresidencia Ejecutiva, sus áreas competentes y la
Gerencia General de Seguridad Integral ambas de CANTV, debiendo garantizar los accesos
necesarios al personal de Movilnet para el desarrollo de sus actividades administrativas y
funcionales.

Con fecha 20 de diciembre de 2019, en Asamblea Extraordinaria de Accionistas de CANTV, de
conformidad con el artículo 11 literal f de los estatutos sociales de esta organización, manifiestan
la conformidad con la enajenación de las acciones del Estado sobre CANTV y sobre
Telecomunicaciones Movilnet, C.A., a la nueva Corporación, la cual se materializaría una vez
se cumplan los requisitos administrativos y legales dispuestos ante los organismos competentes;
y respecto a Telecomunicaciones Movilnet, C.A., siempre respetando el valor accionario de los
privados sobre ella como patrimonio de CANTV. Con fecha 15 de septiembre de 2020, se
formalizó el traspaso de acciones de Telecomunicaciones Movilnet, C.A., por parte de CANTV
a favor de la Corporación.

Con fecha 29 de diciembre de 2020, el Ministerio del Poder Popular para Ciencia y Tecnología
efectuó el traspaso de acciones de CANTV a la Corporación Socialista de las
Telecomunicaciones y Servicios Postales, C.A. (Nota 12)

A la fecha de este informe, no se ha efectuado el traspaso de acciones de CANTV a la
Corporación Socialista de las Telecomunicaciones y Servicios Postales, C.A. por parte del Banco
de Desarrollo Económico y Social (BANDES) (Nota 12)

Al 31 de diciembre de 2020, la Compañía posee 11.127 trabajadores (10.890 en 2019) con una
antigüedad promedio de 12 años para ambos períodos.

Las acciones de CANTV se cotizan en la Bolsa de Valores de Caracas, por lo que CANTV está
sujeta a las regulaciones establecidas por la Superintendencia Nacional de Valores (SNV).

 68 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

9

2. Bases de Presentación

Los estados financieros consolidados han sido preparados de acuerdo con las Normas para la
Elaboración de Estados Financieros de las Entidades Sometidas al Control de la
Superintendencia Nacional de Valores en adelante (SNV).

La SNV, según Resolución N° 157-2004, publicada en Gaceta Oficial N° 38.085, de fecha 13 de
diciembre de 2004, resolvió que las sociedades que hagan oferta pública de valores en los
términos de la Ley de Mercado de Capitales (actualmente Ley de Mercado de Valores), deberán
preparar y presentar sus estados financieros ajustados a las NIIF en forma obligatoria a partir de
los ejercicios económicos que se inicien el 1° de enero de 2006 con base en las NIIF vigentes al
1° de enero de 2005, permitiendo la adopción anticipada de las mismas. El 8 de diciembre de
2005, la SNV, según Resolución N° 177-2005, resolvió posponer la obligación de preparar
estados financieros bajo NIIF hasta tanto la Federación de Colegios de Contadores Públicos de
Venezuela (FCCPV) adopte las NIIF como Principios de Contabilidad Generalmente Aceptados
en la República Bolivariana de Venezuela. Sin embargo, la adopción anticipada fue permitida
una vez que se cumplieran ciertos requerimientos. Con base en esta disposición la Compañía
adoptó anticipadamente las NIIF en 2005.

La SNV, según Resolución N° 157-2009, publicada en Gaceta Oficial N° 39.335, de fecha 17 de
diciembre de 2009, acordó lo siguiente:

• Establecer en todo caso, como indicador de la variación de precios a objeto de la aplicación
de la NIC 29 el “Índice Nacional de Precios al Consumidor” (INPC), publicado
mensualmente desde enero de 2008 por el Banco Central de Venezuela, para las sociedades
que hacen oferta pública de valores.

• Las sociedades mercantiles que adoptaron en forma anticipada las NIIF y que han venido
presentando sus estados financieros, pueden seguir presentándolos sin la aplicación del
ajuste de inflación hasta el cierre del ejercicio de diciembre del año 2010, o fecha posterior,
si fuere el caso.

• Las sociedades regidas por leyes especiales, deben elaborar sus estados financieros de
conformidad con dichas leyes.

• Se mantiene vigente la exigencia de consignar los estados financieros con sus respectivas
notas de acuerdo con las Normas para la Elaboración de los Estados Financieros de las
Entidades Sometidas al Control de la Superintendencia Nacional de Valores (SNV).

La Compañía decidió posponer la aplicación del ajuste por inflación indicado en la NIC 29, en
los términos establecidos en la Resolución antes referida.

La SNV, según Resolución N° 029-2010, de fecha 12 de noviembre de 2010, autorizó la
aplicación prospectiva del ajuste por inflación, a los estados financieros consolidados de CANTV
y Subsidiarias a partir del ejercicio que comenzó el 1° de enero de 2011. Las compañías regidas
bajo la Ley de Mercado de Valores, que adoptaron en forma anticipada las NIIF en el año 2005,
podrán aplicar en forma prospectiva el ajuste por los efectos de la inflación a los estados
financieros a partir del ejercicio que comenzará el 1° de enero de 2011. La SNV, según
Resolución N° 111-2011, de fecha 23 de mayo de 2011, autorizó a CANTV y Subsidiarias, a la

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 69

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

10

preparación y presentación de los estados financieros consolidados sin incluir el efecto por
inflación a partir del ejercicio que comenzó el 1° de enero de 2011.

Con fecha 20 de diciembre de 2013, mediante Oficio N° DSNV-2339, la SNV autorizó a
CANTV y Subsidiarias, a la no aplicación de la enmienda de la declaración NIC 19 en sus estados
financieros, efectiva para los períodos anuales que comienzan a partir del 1° de enero de 2013,
que elimina la opción de usar el enfoque de la banda de fluctuación para reconocer las ganancias
y pérdidas actuariales, así como los requerimientos de revelaciones adicionales.

Las diferencias más importantes entre las VEN-NIF GE y las Normas para la Elaboración de los
Estados Financieros de las Entidades Sometidas al Control de la Superintendencia Nacional de
Valores (SNV) de aquellas compañías que adoptaron las NIIF en forma anticipada en los
términos de las resoluciones emitidas por dicha Superintendencia, se refieren principalmente a
la omisión de los efectos de la inflación y la no aplicación de la enmienda a la NIC 19 que elimina
la opción de usar el enfoque de la banda de fluctuación para reconocer las ganancias y pérdidas
actuariales, así como los requerimientos de revelaciones adicionales

Las siguientes modificaciones a las normas e interpretaciones NIIF, han sido adoptadas en estos
estados financieros consolidados. Su aplicación no ha tenido efectos significativos sobre los
montos reportados para el período actual y período anterior, pero podrían tener efectos sobre el
registro de transacciones o acuerdos futuros:

• Reforma de la tasa de Interés de referencia modifica las NIIF 9, NIIF 7 y NIC 39 y vigente a
partir del 1 de enero de 2020. Las modificaciones cambian algunos requerimientos
específicos de la contabilidad de coberturas para proporcionar una exención de los efectos
potenciales de la incertidumbre provocada por la reforma de tasas de interés de referencia,
tales como las tasas ofrecidas Interbancarias (IBOR). Además, las modificaciones requieren
que una entidad proporcione información adicional a los inversores sobre sus relaciones de
cobertura que están directamente afectadas por cualquiera de estas incertidumbres.

• Modificaciones a la NIIF 9 relacionadas con las características de prepago con compensación
negativa: Las modificaciones aclaran que, con el propósito de evaluar si un prepago cumple
con la condición de “únicamente pagos de capital e intereses’”, la parte que ejerce la opción
puede pagar o recibir una compensación razonable por el prepago independientemente de la
razón de pago por adelantado.

• Modificaciones a la NIC 28 relacionadas con intereses a largo plazo en asociadas y negocios
conjuntos: La modificación clarifica que la NIIF 9, incluyendo sus requisitos por deterioro,
aplica a otros instrumentos financieros en una asociada o negocio conjunto al cual no es
aplicable el método de participación. Esto incluye participaciones a largo plazo que, en
sustancia, forman parte de las inversiones netas en una asociada o negocio conjunto.

• Modificaciones a las NIIF, enmarcadas en las mejoras anuales ciclo 2015-2017: La
Compañía ha adoptado las modificaciones durante el período actual. Las mejoras anuales
incluyen modificaciones en la NIC 12 Impuesto a las ganancias, NIC 23 Costos por
préstamos, NIIF 3 Combinaciones de negocios e NIIF 11 Acuerdos conjuntos.

• Modificaciones a la NIC 19 Modificación, reducción o liquidación del plan de Beneficios a

 70 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

11

Empleados: Las modificaciones aclaran que el costo de servicio pasado (o de la ganancia o
pérdida por liquidación) es calculada al medir el pasivo o activo por beneficios definidos,
utilizando supuestos actuales y comparando los beneficios ofrecidos y los activos del plan
antes y después de la modificación (reducción o liquidación) del plan, pero ignorando el
efecto del techo del activo (que puede surgir cuando el plan de beneficios definidos está en
una posición superavitaria). La IAS 19 ahora aclara que el cambio en el efecto del techo del
activo que puede resultar de la modificación (reducción o liquidación) del plan se determina
a través de un segundo paso y se reconoce de manera normal en otros resultados integrales.

• Los párrafos relacionados con la medición del costo actual del servicio y el interés neto sobre
el pasivo (activo) por beneficios definidos. Ahora se requerirá usar los supuestos actualizados
de la remedición para determinar el costo actual del servicio y el interés neto después de la
modificación (reducción o liquidación) del plan y por el resto del período de reporte. En el
caso del interés neto, las modificaciones dejan en claro que para el período posterior a la
modificación (reducción o liquidación) del plan, el interés neto se calcula multiplicando el
pasivo (activo) por beneficios definidos revaluado según la IAS 19:99 con la tasa de
descuento utilizada en la nueva remedición (teniendo en cuenta el efecto de las contribuciones
y los pagos de beneficios en el pasivo (activo) por beneficios definidos neto.

• CINIIF 23 Incertidumbre sobre el trato de los Impuestos sobre la Renta: establece cómo
determinar la posición fiscal contable cuando existe incertidumbre sobre los tratamientos del
impuesto sobre la renta. La interpretación requiere que la Compañía:
 Determine si alguna posición fiscal debe ser evaluada por separado o como una

entidad; y
 Evalúe si es probable que la autoridad fiscal vaya a aceptar un método fiscal de

incertidumbre o su propuesta, por una entidad en sus declaraciones de impuestos:
a. En caso de que si, la Compañía debe determinar su posición fiscal contable

consistentemente con el tratamiento usado o planeado para las declaraciones de
impuestos.

b. En caso de que no, la Compañía debe reflexionar el efecto de la incertidumbre al
determinar su posición fiscal contable.

Al 31 de diciembre de 2020 y 2019, la Norma Internacional de Información Financiera N° 16 –
Arrendamientos se encuentra pendiente de adopción.

Adicionalmente, las siguientes normas han sido emitidas por el Consejo de Normas
Internacionales de Contabilidad (IASB, siglas en inglés), para su aplicación a períodos contables
subsiguientes, y serán aplicadas por la Compañía, en los casos aplicables en los períodos
correspondientes, una vez sean aprobados por la FCCPV:

• NIIF 17 Contratos de seguros.

• Clasificación y medición de transacciones con pago basado en acciones (modificaciones a la
NIIF 2).

• Mejoras anuales a las NIIF ciclo 2014–2016 – Modificaciones a la NIIF 1 y NIC 28.

• Transferencias de propiedades de inversión (modificaciones a la NIC 40).

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 71

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

12

• Modificaciones a la NIIF 10 y NIC 28 Venta o aportación de activos entre un inversionista y
su asociada o negocio conjunto.

• Características de pago anticipado con compensación negativa (modificaciones a la Norma
NIIF 9).

• Participaciones de largo plazo en asociadas y negocios conjuntos (modificaciones a la NIC
28).

• Modificación, reducción o liquidación de un plan (modificaciones a la NIC 19).

• Mejoras anuales a las NIIF ciclo 2015-2017 - diversas normas.

• Modificaciones a la NIIF 3 Definición de un negocio.

• Modificaciones a la NIC 1 y la NIC 8 Definición de materialidad.

• Marco Conceptual de las NIIF.

• Modificaciones a la NIC 37 Contratos onerosos – costos de cumplir con un contrato.

• Modificaciones a la NIC 16 Propiedad, Planta y Equipo - antes de ser utilizados.

• CINIIF 22 – Transacciones en moneda extranjera y contraprestaciones anticipadas.

• CINIIF 23 – La incertidumbre frente a los tratamientos del impuesto a las ganancias.

Asimismo, el DNA de la FCCPV celebrado el 15 de febrero de 2020 aprobó:

• El BA VEN-NIF N° 12 versión 0 Tenencia de Criptoactivos Propios, el cual trata el
reconocimiento inicial, medición posterior, presentación y revelación de los criptoactivos
propios y la presentación de la información expresada en criptoactivos. Su vigencia es para
los ejercicios que se inicien a partir del 15 de febrero de 2020, permitiéndose su aplicación
anticipada para los ejercicios iniciados a partir del 1° de enero de 2019.

• El BA VEN-NIF N° 8 versión 7 Principios de Contabilidad Generalmente Aceptados en
Venezuela, que agrega al BA VEN-NIF N° 12 versión N° 0 y declara que el DNA
extraordinario del 4 de diciembre de 2019, aprobó la adopción de la versión libro 2019 de las
NIIF. Su vigencia es para los ejercicios que se inicien a partir del 1° de enero de 2020,
permitiéndose su aplicación anticipada para los ejercicios que se iniciaron el 1° de enero de
2019.

Aprobación de los estados financieros consolidados

Los estados financieros consolidados correspondientes al año terminado el 31 de diciembre de
2020, preparados de conformidad con las Normas para la Elaboración de Estados Financieros de
las Entidades Sometidas al Control de la Superintendencia Nacional de Valores (SNV), fueron
aprobados por la Junta Directiva el 20 de abril de 2022. Los estados financieros consolidados
correspondientes al año terminado el 31 de diciembre de 2019, fueron aprobados por la Junta
Directiva el 30 de junio de 2021.

 72 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

13

Negocio en Marcha

La Compañía y sus subsidiarias está operando en una economía que se encuentra afectada
por factores externos, entre ellos, bloqueo internacional, regulaciones de tarifas, devaluación
significativa de la moneda funcional, la hiperinflación y los efectos de las medidas adoptadas
por el Ejecutivo Nacional a fin de mitigar y erradicar los riesgos de la epidemia relacionada
Coronavirus (COVID19).

Desde años anteriores al que se informa y debido a la forma en que ha afectado el bloqueo, la
Compañía ha afrontado limitaciones para honrar los compromisos con proveedores denominados
aquellos en moneda extranjera, cuya antigüedad supera los 6 años, lo cual ha afectado la situación
financiera y el desempeño financiero de la Compañía. Al 31 de diciembre de 2020, los pasivos
corrientes exceden a sus activos corrientes en Bs. 593.299.117.671, la Alta Gerencia ha efectuado
gestiones ante el Ejecutivo Nacional mediante el cual ha recibido aportes del Estado Venezolano,
a los fines de mantener su operatividad fundamental y continuar con sus proyectos de incremento
de cobertura, capacidades y servicios; así como gestionando acuerdos que permitan reducir sus
riesgos de exposición a pérdidas cambiarias. Pese al evento de tipo financiero que representa el
capital de trabajo negativo precitado, que pudiera suscitar dudas significativas sobre la capacidad
de CANTV para continuar como negocio en marcha, no existe incertidumbre en la materia en
relación con tal supuesto fundamental, que la Gerencia ha usado al preparar los Estados
Financieros. (Notas6 14, 17 y 24).

Moneda Funcional y de Presentación

La Compañía y sus subsidiarias, de acuerdo con lo establecido en la Normas Internacional de
Contabilidad 21 Efectos de las Variaciones en las Tasas de Cambio de la Moneda Extranjera
(NIC 21) ha determinado que el bolívar representa su moneda funcional, considerando que el
principal ambiente económico de las transacciones realizadas por la Compañía es el del mercado
nacional y que los flujos son mayormente generados en bolívares. Consecuentemente, las
transacciones en otras divisas distintas del bolívar se consideran denominadas en moneda
extranjera.

Toda la información financiera presentada en bolívares soberanos ha sido convertida a miles de
bolívares, excepto donde se indique otra información.

Políticas Contables Significativas

Las principales políticas contables utilizadas por la Compañía para la preparación de sus estados
financieros consolidados se resumen a continuación:

Responsabilidad de la Información y Estimaciones Realizadas

La información contenida en estos estados financieros consolidados es responsabilidad de la
Junta Directiva y de la Gerencia de la Compañía. Para la elaboración de los mismos, se han
utilizado ciertas estimaciones realizadas para cuantificar algunos de los activos, pasivos,
ingresos, gastos y compromisos que figuran registrados en ellos, con base en la experiencia y
otros factores relevantes. Los resultados finales podrían variar de dichas estimaciones. Estas
estimaciones son revisadas sobre una base continua. Las modificaciones a los estimados
contables son reconocidas de forma prospectiva, contabilizándose los efectos del cambio de los

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 73

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

14

correspondientes estados consolidados de resultados del período en que se efectúan las revisiones
correspondientes.

Las estimaciones más importantes relacionadas con la elaboración de los estados financieros
consolidados de la Compañía se refieren a:

- Reconocimiento de ingresos.
- Arrendamientos.
- Transacciones y saldos en moneda extranjera.
- Las pérdidas por deterioro de valor de determinados activos.
- La vida útil de las propiedades, planta y equipos.
- La vida útil de los activos intangibles.
- Los valores razonables de los activos y pasivos financieros.
- Provisiones.
- Probabilidad de las contingencias.
- Impuesto diferido.
- Plan de beneficios post-retiro.
- Prestaciones sociales.

Los estados financieros consolidados al 31 de diciembre de 2020, han sido preparados basados
en los eventos y hechos conocidos a la fecha. No han existido cambios significativos hasta el
22 de abril de 2022, fecha en la cual fueron emitidos.

Bases de Preparación

Los estados financieros consolidados de la Compañía han sido preparados sobre la base de costo
histórico, excepto por las cuentas por cobrar a entidades gubernamentales que se valúan a sus
valores razonables al cierre de cada período y revalorización de los inmuebles, como se explica
en las políticas contables incluidas más adelante:

Costo histórico: Generalmente se basa en el valor razonable de la contraprestación entregada a
cambio de bienes y servicios.

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 Compañía 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 como se menciona anteriormente, y las
modificaciones que tienen algunas similitudes con valor razonable, pero no es un valor
razonable, tales como el valor neto de realización de la NIC 2 o el valor en uso de la NIC 36.

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

 74 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

15

- Nivel 1: Se consideran precios de cotización en un mercado activo para activos o pasivos
idénticos,

- 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

Los estados financieros consolidados adjuntos incluyen las cuentas de la Compañía y las de sus
subsidiarias en las que tiene control. Se considera que posee control de una compañía cuando:
1) tiene poder sobre la participada; 2) está expuesta a, o tiene derechos a, rendimientos variables
procedentes de su implicación en la participada, y 3) tiene la capacidad de utilizar su poder sobre
la participada para influir en el importe de los rendimientos del inversor.
La Compañía reevalúa si controla o no una asociada, si los hechos y circunstancias indican que
hay cambios a uno o más de los tres elementos de control antes mencionados. Cuando la
Compañía tiene menos de la mayoría de los derechos de voto de una participada, la Compañía
tiene poder sobre la misma cuando los derechos de voto son suficientes para otorgarle la
capacidad práctica de dirigir sus actividades relevantes, de forma unilateral. Las Subsidiarias se
consolidan desde la fecha en que su control se transfiere a la Compañía, 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 período se incluyen en los estados consolidados de resultados
desde la fecha de adquisición o hasta la fecha de venta, según sea el caso.

El resultado 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 Compañía.

Todos los saldos y operaciones entre las entidades de la Compañía se han eliminado en la
consolidación.

Al 31 de diciembre de 2020 y 2019, los estados financieros consolidados incluyen las cuentas
consolidadas de CANTV y sus subsidiarias totalmente poseídas: CANTV Finance, LTD.,
CANTV International, LTD., e Invercantv, S.A. Adicionalmente, para el año 2019, incluyen las
cuentas de Telecomunicaciones Movilnet, C.A., hasta el 30 de septiembre de 2019, debido a la
pérdida de control sobre la subsidiaria.

Al 31 de diciembre de 2020 y 2019, la Compañía no consolidó la participación de 51% que posee
en la empresa Redes de Venezuela, Sociedad Anónima (Red-Ven, S.A.), por considerarse
inmaterial principalmente por las pocas operaciones que mantiene dicha subsidiaria.
Las subsidiarias totalmente poseídas tienen como objeto principal emitir, colocar y promover
acciones, bonos y obligaciones y demás instrumentos financieros. Por los años terminados el 31
de diciembre de 2020 y 2019, estas subsidiarias no han realizado transacciones.

Los cambios en las participaciones de propiedad en una subsidiaria que no den lugar a la pérdida
de control se contabilizan como transacciones de patrimonio. El importe en libros de las

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 75

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

16

participaciones controladoras y no controladoras se ajusta para reflejar los cambios en su
participación relativa en la subsidiaria. Cualquier diferencia entre el monto, por el cual se
ajustaron las participaciones no controladoras y el valor razonable de la contraprestación pagada
o recibida, se reconoce directamente en el patrimonio y es atribuida a los propietarios de la
controladora.

Cuando se pierde el control de una subsidiaria, la ganancia o pérdida se reconoce en los
resultados y se calcula como la diferencia entre (i) el agregado del valor razonable de la
contraprestación recibida y el valor razonable de la participación retenida y (ii) el importe en
libros previo de los activos (incluyendo la plusvalía), y los pasivos de la subsidiaria y
cualesquiera participaciones no controladoras. Los importes previamente reconocidos en otro
resultado integral, si los hubiere, en relación con esa subsidiaria son registrados como si se
hubiesen vendido directamente los activos pertinentes. El valor razonable de la inversión
retenida en la antigua subsidiaria, en la fecha en que se perdió el control, deberá considerarse
como el valor razonable a efectos del reconocimiento inicial de un activo financiero de acuerdo
con la NIC 39 o, cuando proceda, el costo del reconocimiento inicial de una inversión en una
asociada o negocio conjunto.

Reporte de Segmentos de Negocio

Un segmento de negocio es un grupo separable de activos y operaciones encargados de proveer
productos o servicios, que están sujetos a riesgos y retornos que son diferentes de aquellos de
otros segmentos de negocio. La mayor parte de los negocios de la Compañía se llevan a cabo en
la República Bolivariana de Venezuela y la mayor parte de sus activos están localizados en el
mismo país.

Pérdida en Operaciones

La Compañía considera como pérdida en operaciones, el neto resultante de los ingresos de
operación menos gastos de operación.

Arrendamientos

Al 31 de diciembre de 2020 y 2019, la Compañía mantiene contratos de arrendamiento
operativos, los pagos derivados de contratos de arrendamientos operativos donde la Compañía
actúa como arrendatario se reconocen como gasto de forma lineal, durante el transcurso del plazo
del arrendamiento. Los pagos contingentes se cargan como gastos en los períodos en los que se
incurren.

Propiedades, Planta y Equipos

Las propiedades, planta y equipos se registran al costo de adquisición o construcción solo cuando
es probable que generen beneficios futuros y el costo del activo pueda ser determinado. Las
propiedades, planta y equipos incluyen el costo de los materiales utilizados, así como los gastos
de mano de obra directa y otros costos distribuibles asociados con las construcciones en proceso.
La Compañía provisiona el costo estimado para el desmantelamiento de sus activos el cual es
depreciado en el tiempo de vida útil remanente de los mismos. Los costos de mantenimiento y
reparación se registran como gastos cuando se incurren, mientras que las mejoras (incluyendo
actualizaciones tecnológicas) y renovaciones significativas, que aumentan la vida útil o

 76 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

17

capacidad del activo, son registradas como parte del activo.

Al retirarse un activo, el costo y la depreciación acumulada son reducidas de las cuentas de
activo, y cualquier ganancia o pérdida, determinada mediante la comparación del monto de la
venta y el valor residual, se reconoce en los estados consolidados de resultados de la Compañía
en el rubro de “Otros ingresos”.

La depreciación se calcula bajo el método de línea recta, con base en la vida útil estimada de los
distintos activos según lo siguiente, entendiéndose que los terrenos sobre los que se asientan los
edificios y otras construcciones tienen una vida útil indefinida y que, por tanto, no son objeto de
depreciación:

 Vida útil
 (años)

Planta: Telecomunicaciones fijas:
Equipos de transmisión 4 a 15
Red de acceso 10 a 32
Equipos de conmutación 4 a 13
Otros (energía y datos) 3 a 30

Telecomunicaciones móviles:
Transmisión de datos 4 a 15
Equipos de conmutación 3 a 8
Radio bases 3 a 10
Otros (energía y datos) 2 a 20
Edificios, instalaciones y mejoras 50 a 60
Mobiliario y equipo 3 a 10
Vehículos 4 a 10

Debido a los rápidos cambios en la tecnología y en la competencia, la selección de una vida
económica estimada de las propiedades, planta y equipos requiere un nivel significativo de juicio.

La Compañía revisa anualmente la información sobre la utilización esperada de nuevos equipos
y retiro de activos para determinar ajustes requeridos en las tasas de depreciación.

Al 31 de diciembre de 2020, las edificaciones y los terrenos, se presentan en el estado
consolidado de situación financiera a sus montos revalorizados, representados por el valor
razonable a la fecha de la revalorización, netos de depreciación acumulada de las edificaciones
y las pérdidas por deterioro acumuladas, en caso que hubiere. Para el 31 de diciembre de 2019,
solamente fueron revalorizadas las edificaciones.

Las revalorizaciones se efectúan con suficiente frecuencia, de tal manera que el valor en libros
no difiera en forma importante de lo que se habría calculado utilizando los valores razonables al
final del período sobre el cual se informa.

Cualquier aumento en la revalorización de dichos activos se reconoce en los otros resultados
integrales, y se acumula en el patrimonio en la cuenta de “Superávit por revalorización de
activos”, excepto si revierte una disminución en la revalorización del mismo activo previamente
reconocido en resultados, en cuyo caso el aumento se acredita a resultados en la medida en que
reduce el gasto por la disminución efectuada previamente.

Una disminución del valor en libros que se originó de la revalorización de dichos activos, se

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 77

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

18

registra en resultados en la medida que excede el saldo, si existe alguno, de la reserva de
revalorización relacionada con una revalorización anterior de ese activo.

La gerencia de la Compañía considera que al 31 de diciembre de 2020 y 2019, no existe deterioro
en el valor en libros de activos asociados a los rubros de propiedades, planta y equipos. Cambios
futuros en los planes de negocio de la Compañía y/o en las premisas establecidas por la gerencia
podrían afectar el valor de uso de las propiedades, planta y equipos a las fechas antes
mencionadas.

El “Superávit por revalorización de activos”, está restringida para distribución de los accionistas.

Activos Intangibles

Incluyen sistemas de computación de uso interno adquirido e internamente modificado,
únicamente para satisfacer las necesidades de la Compañía y no para la venta externa. El costo
de algunos proyectos y sistemas de computación para uso interno, así como actualizaciones que
aumentan la vida útil o capacidad del activo, han sido capitalizados y clasificados como sistemas
informáticos. Los gastos por concepto de mantenimiento y modificaciones que no añaden
funcionalidad a los sistemas informáticos existentes se registran como gastos cuando son
incurridos.

Los sistemas informáticos adquiridos son capitalizados con base en los costos incurridos para
adquirir y poner en uso el sistema informático específico. Los costos relacionados con la fase
de investigación, de los proyectos de sistemas informáticos desarrollados internamente, son
reconocidos como gastos y los costos identificados de desarrollar aplicaciones de los sistemas
informáticos, son capitalizados si la Compañía está en capacidad de controlar los beneficios
futuros. Los costos de post-implementación y operación son reconocidos como gastos del
período.

La amortización de los sistemas informáticos se calcula bajo el método de línea recta, con base
en la vida útil estimada de los sistemas informáticos, la cual oscila entre tres y cinco años. La
vida útil estimada es revisada al final de cada período, registrándose el efecto de cualquier
cambio en estos estimados sobre una base prospectiva.

La Compañía realiza actualizaciones a sus sistemas para adaptar la red a los requerimientos
tecnológicos de nuevos productos y servicios. Los costos identificables de actualizaciones de
sistemas informáticos, son capitalizados en el correspondiente elemento de las propiedades,
planta y equipos o el sistema informático, cuando estas actualizaciones cumplan con el criterio
de mejoras y/o renovaciones significativas, que aumentan la vida útil o capacidad del activo, y
si la Compañía está en capacidad de controlar los beneficios futuros, de lo contrario son
registrados como gastos. Para fines contables estas actividades no son consideradas por la
Compañía como gastos de investigación y desarrollo.

La Compañía no mantiene activos intangibles con vidas útiles indefinidas.

 78 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

19

Deterioro en el Valor de Activos a Largo Plazo

La Compañía revisa los importes en libros de sus activos tangibles e intangibles para determinar
si existen indicios de que dichos activos hayan sufrido una pérdida por deterioro de valor. Si
existe cualquier indicio, el importe recuperable del activo se calcula con el objeto de determinar
el alcance de la pérdida por deterioro de valor (si la hubiera). Donde no es posible estimar el
valor recuperable de un activo individual, la Compañía estima el valor recuperable de la unidad
generadora de efectivo a la que pertenece el activo. Donde se identifica una base consistente y
razonable de distribución, los activos comunes son también distribuidos a las unidades
generadoras de efectivo individuales o, en su defecto, al grupo más pequeño de unidades
generadoras de efectivo para el cual se identifica una base consistente y razonable de
distribución.

El valor recuperable es el mayor valor entre el valor razonable menos el costo de venderlo y su
valor de uso. El valor de uso se determina con base en los futuros flujos de efectivo estimados
descontados a su valor actual, utilizando una tasa de descuento antes de impuestos, que refleja
las valoraciones actuales del mercado con respecto al valor temporal del dinero y los riesgos
específicos del activo.

Si se estima que el importe recuperable de un activo (o una unidad generadora de efectivo) es
inferior a su importe en libros, el importe en libros del activo (unidad generadora de efectivo) se
reduce a su importe recuperable. Inmediatamente, se reconoce una pérdida por deterioro de valor
como gasto.

Una pérdida por deterioro de valor se puede revertir posteriormente y registrarse como ingresos
en el resultado del período, hasta el monto en que el importe en libros incrementado no supere
el importe en libros que se habría determinado de no haberse reconocido ninguna pérdida por
deterioro de valor para el activo (unidad generadora de efectivo) en años anteriores.

Al 31 de diciembre de 2020 y 2019, la gerencia de la Compañía considera que no existen eventos
o cambios importantes en las circunstancias que indiquen que el valor neto de los activos haya
sufrido una pérdida por deterioro de valor. Por otra parte, la gerencia considera que sus
estimados de flujos de caja futuros son razonables; sin embargo, posibles cambios en los
estimados que resultasen en menores flujos de caja futuros o valores razonables debido a cambios
imprevistos en las premisas de negocio podrían afectar negativamente la valuación de los activos
a largo plazo. Dichos cambios imprevistos incluyen cambios tecnológicos significativos,
aprobación oportuna de tarifas y cambios macroeconómicos, entre otros. La gerencia de la
Compañía considera que estos estimados son consistentes con el Plan Estratégico Institucional
de CANTV y Subsidiarias.

Activos Financieros

Los activos financieros se clasifican en las siguientes categorías: activos financieros a costo
amortizado, a valor razonable con cambios en otros resultados integrales y a valor razonable con
cambios en resultados. La clasificación depende del modelo de negocio y se determina al
momento del reconocimiento inicial.
Los activos financieros que cumplan con las siguientes condiciones, son medidos posteriormente
a costo amortizado:

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 79

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

20

- 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.

Los activos financieros que cumplan con las siguientes condiciones, son medidos posteriormente
a valor razonable con cambios en 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.

En consecuencia, los otros activos financieros que no cumplan con las condiciones anteriores,
son medidos posteriormente a valor razonable con cambios en resultados.

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.

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.

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 Compañía maneja juntas y tiene evidencia 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).

Ganancias y Pérdidas Cambiarias:

El valor en libros de los activos financieros denominados en una moneda extranjera se determina
en esa moneda extranjera y se convierte al tipo de cambio al final de cada período sobre el que
se informa.

Deterioro de Activos Financieros:

La Compañía reconoce una provisión para pérdidas crediticias esperadas en inversiones en

 80 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

21

instrumentos de deuda que se miden a costo amortizado o en valor razonable con cambios en
otros resultados integrales, cuentas por cobrar y activos contractuales, así como en contratos de
garantía financiera. El monto de las pérdidas crediticias esperadas se actualiza en cada fecha de
reporte para reflejar los cambios en el riesgo crediticio desde el reconocimiento inicial del
instrumento financiero respectivo.

Para todos los demás instrumentos financieros, la Compañía reconoce la pérdida crediticia
esperada de por vida cuando ha habido un aumento significativo en el riesgo crediticio desde el
reconocimiento inicial. Sin embargo, si el riesgo crediticio en el instrumento financiero no ha
aumentado significativamente desde el reconocimiento inicial, la Compañía mide la provisión
para pérdidas para ese instrumento financiero en una cantidad igual a la pérdida crediticia
esperada a 12 meses.

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.

Activos Financieros con Deterioro Crediticio:

Un activo financiero tiene deterioro crediticio cuando se han producido uno o más eventos que
tienen un impacto perjudicial en los flujos de efectivo futuros estimados de ese activo financiero.
La evidencia de que un activo financiero tiene deterioro crediticio incluye datos observables
sobre los siguientes eventos:

- dificultad financiera significativa por parte del emisor o del deudor;

- el incumplimiento de un contrato, como un incumplimiento o un evento vencido;

- los prestamistas del deudor, por razones económicas o contractuales relacionadas con la
dificultad financiera del deudor, le otorgan al deudor una concesión que los prestamistas no
considerarían de otra manera;

- es cada vez más probable que el deudor entre en bancarrota o alguna otra reorganización
financiera; o

- la extinción de un mercado funcional para el activo financiero por sus dificultades financieras.

Baja en Cuentas de Activos Financieros con Deterioro Crediticio:

La Compañía da de baja un activo financiero cuando hay información que indique que el deudor
se encuentra en una dificultad financiera grave y no existe una perspectiva realista de
recuperación. Los activos financieros dados de baja aún pueden estar sujetos a actividades de
cumplimiento bajo los procedimientos de recuperación de la Compañía, teniendo en cuenta el
asesoramiento legal cuando sea apropiado. Cualquier recuperación realizada se reconoce en los
resultados del período.

Baja en Cuentas de Activos Financieros:

La Compañía da de baja un activo financiero solo cuando los derechos contractuales de los flujos

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 81

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

22

de efectivo del activo expiran, o cuando transfiere el activo financiero y sustancialmente todos
los riesgos y beneficios de la propiedad del activo a otra entidad. Si la Compañía no transfiere ni
retiene sustancialmente todos los riesgos y beneficios de la propiedad y continúa controlando el
activo transferido, la Compañía reconoce su interés retenido en el activo y un pasivo asociado
por los montos que deba pagar. Si la Compañía retiene sustancialmente todos los riesgos y
beneficios de la propiedad de un activo financiero transferido, la Compañía continúa
reconociendo el activo financiero y también reconoce un préstamo garantizado por los ingresos
recibidos.

Inventarios y Suministros

Los inventarios y suministros se valoran al costo de adquisición, neto de reservas, o valor neto
realizable, el menor. Ciertos inventarios y suministros, cuyos costos unitarios son de bajo valor,
se registran como gastos al momento de la compra. El costo se calcula utilizando el método
promedio.

Los descuentos comerciales, las rebajas obtenidas y otras partidas similares se deducen en la
determinación del precio de adquisición.

El valor neto realizable es el precio estimado de venta en el curso ordinario del negocio,
considerando promociones, menos los costos variables para poder ser vendidos.

La estimación para obsolescencia se determina en función a un análisis efectuado por la gerencia
de la Compañía sobre la rotación de los materiales y suministros. Asimismo, la estimación por
valor neto realizable de los inventarios se registra mensualmente basada en el menor valor entre
el costo registrado en libros y el valor neto realizable de los equipos terminales de telefonía fija,
telefonía móvil, Internet y televisión por suscripción (TDH) para la venta. Los aumentos de estas
estimaciones son presentados en los estados consolidados de resultados, en el rubro de
“Operación, mantenimiento, reparación y otros”.

Cuentas por Cobrar y estimación para Cuentas Incobrables

Las cuentas por cobrar se reconocen originalmente a su valor razonable menos la estimación por
desvalorización. Una estimación por desvalorización de las cuentas por cobrar se establece
cuando existe evidencia objetiva de que la Compañía no podrá cobrar todos los montos de
acuerdo con los términos de vencimiento originales de las cuentas por cobrar. Las cuentas por
cobrar por servicios a entidades gubernamentales son ajustadas al valor presente y corresponden
a cuentas que no se esperan cobrar de acuerdo con los términos de vencimiento originales de
facturación. Cuando una cuenta por cobrar se considera incobrable, es debitada contra la
estimación para cuentas incobrables. Los montos cancelados por incobrables que posteriormente
fueron recuperados son reconocidos en el estado consolidado de resultados, en el rubro de “Otros
ingresos”.

La Compañía mantiene una estimación para las cuentas incobrables en un nivel que la gerencia
considera adecuado para cubrir cuentas por cobrar potencialmente incobrables.

El nivel de esta estimación para cuentas incobrables es evaluado y ajustado mensualmente por
la gerencia con base en la experiencia histórica y otros factores actuales que afectan la
cobrabilidad de las cuentas. Adicionalmente, se realiza una evaluación continua de la antigüedad

 82 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

23

de las cuentas por cobrar, para identificar aquellos grupos de cuentas o cuentas individuales que
específicamente requieren ser provisionadas.

Los saldos por cobrar de los suscriptores de telefonía fija, Internet y telefonía celular
desconectados permanentemente son provisionados en su totalidad. La desconexión permanente
es efectuada después de realizar una serie de pasos para la cobranza y no obtener el pago de los
suscriptores, lo cual ocurre generalmente en un plazo de aproximadamente 90 días. Cambios en
factores externos, tales como el ambiente económico, pueden afectar las estimaciones realizadas.
La Compañía considera que su estimación para cuentas incobrables al 31 de diciembre de 2020
y 2019, es adecuada y razonable. Sin embargo, si las condiciones financieras de los clientes se
deterioran, las cuentas incobrables futuras podrían ser mayores de lo esperado.

Efectivo y Equivalentes de Efectivo

El efectivo y equivalentes de efectivo incluyen el efectivo en bancos y depósitos a plazo con
vencimientos inferiores a tres (3) meses. Estas inversiones son registradas a su valor de
realización. El efecto de las variaciones en las tasas de cambio de moneda extranjera de efectivo
y equivalentes de efectivo se muestra en un rubro separado en el estado consolidado de flujos de
efectivo.

Instrumentos de Patrimonio y Pasivos Financieros

Todos los pasivos financieros se miden posteriormente a costo amortizado utilizando el método
de interés efectivo o en valor razonable con cambios en resultados. Sin embargo, los pasivos
financieros que surgen cuando una transferencia de un activo financiero no califica para la baja
o cuando se aplica el enfoque de participación, y para los contratos de garantía financiera
emitidos por la Compañía, se miden de la siguiente manera:

Pasivos Financieros a Valor Razonable con Cambios en Resultados:

Los pasivos financieros se clasifican en valor razonable con cambios en resultados cuando el
pasivo financiero es
(i) la contraprestación contingente de una adquirente en una combinación de negocios,
(ii) se mantiene para negociar o (iii) se designa como valor razonable con cambios en resultados.

Un pasivo financiero se clasifica como mantenido para negociar si:

- se ha adquirido principalmente con el fin de recomprarlo a corto plazo; o

- en el reconocimiento inicial, es parte de una cartera de instrumentos financieros
identificados que la Compañía gestiona conjuntamente y tiene un patrón real reciente de
toma de ganancias a corto plazo; o

- es un derivado, a excepción de los derivados que son un contrato de garantía financiera o un
instrumento de cobertura designado y efectivo.

Un pasivo financiero que no se tenga para negociar o la consideración contingente de una
adquirente en una combinación de negocios, puede designarse como valor razonable con
cambios en resultados en el momento del reconocimiento inicial si:

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 83

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

24

- dicha designación elimina o reduce significativamente una inconsistencia de medición o
reconocimiento que de otro modo surgiría; o

- el pasivo financiero forma parte de una entidad de activos financieros o pasivos financieros
o ambos, que se gestiona y su desempeño se evalúa sobre la base del valor razonable, de
acuerdo con la gestión de riesgos documentada o la estrategia de inversión de la Compañía,
y la información sobre la agrupación es proporcionado internamente sobre esa base; o

- forma parte de un contrato que contiene uno o más derivados implícitos, y la NIIF 9 permite
que todo el contrato combinado se designe como valor razonable con cambios en resultados.

Los pasivos financieros en valor razonable con cambios en resultados se miden a valor razonable,
y las ganancias o pérdidas que surgen de los cambios en el valor razonable se reconocen en los
resultados del período en la medida en que no forman parte de una relación de cobertura
designada. La ganancia o pérdida neta reconocida en el resultado del período incorpora cualquier
interés pagado en el pasivo financiero.

Sin embargo, para los pasivos financieros que se designan en valor razonable con cambios en
resultados, el cambio en el valor razonable del pasivo financiero que es atribuible a los cambios
en el riesgo de crédito de ese pasivo se reconoce en otros resultados integrales, a menos que el
reconocimiento de los efectos de los cambios en el riesgo de crédito del pasivo en otros resultados
integrales crearían o ampliarían un desajuste contable en el resultado. El monto restante del
cambio en el valor razonable del pasivo se reconoce en el resultado del período. Los cambios en
el valor razonable atribuibles al riesgo de crédito de un pasivo financiero que se reconocen en
otros resultados integrales no se reclasifican posteriormente a resultados, en su lugar, se
transfieren a ganancias retenidas una vez que se da de baja el pasivo financiero.

Las ganancias o pérdidas en los contratos de garantía financiera emitidos por la Compañía que
son designados por ésta a valor razonable con cambios en resultados se reconocen en los
resultados del período.

Pasivos Financieros Medidos Posteriormente a Costo Amortizado:

Los pasivos financieros que no son (i) consideración contingente de un adquirente en una
combinación de negocios, (ii) mantenidos para negociar, o (iii) designados como valor razonable
con cambios en resultados, se miden posteriormente al costo amortizado utilizando el método de
interés efectivo.

El método de interés efectivo es un método para calcular el costo amortizado de un pasivo
financiero y para asignar gastos de intereses durante un período de tiempo. La tasa de interés
efectiva es la tasa que descuenta exactamente los pagos en efectivo futuros estimados (incluidos
todos los cargos y puntos pagados o recibidos que forman parte integral de la tasa de interés
efectiva, los costos de transacción y otras primas o descuentos) durante la vida esperada del
pasivo financiero, o (cuando sea apropiado) un período más corto, al costo amortizado de un
pasivo financiero.

Pasivos Contractuales de Garantía Financiera:

Un contrato de garantía financiera es un contrato que requiere que el emisor realice pagos

 84 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

25

específicos para reembolsar al titular por una pérdida en la que incurre debido a que un deudor
específico no realiza los pagos cuando vencen de acuerdo con los términos de un instrumento de
deuda.

Los pasivos del contrato de garantía financiera se miden inicialmente a sus valores razonables y,
si no se designan a valor razonable con cambios en otros resultados integrales y no surgen de
una transferencia de un activo, se miden posteriormente al mayor de:

- el monto de la provisión para pérdidas determinada de acuerdo con la NIIF 9; y

- la cantidad reconocida inicialmente menos, cuando corresponda, la amortización acumulada
reconocida de acuerdo con las políticas de reconocimiento de ingresos establecidas
anteriormente.

Ganancias y Pérdidas Cambiarias:

Para los pasivos financieros que están denominados en una moneda extranjera y se miden al
costo amortizado al final de cada período de reporte, las ganancias y pérdidas en moneda
extranjera se determinan con base en el costo amortizado de los instrumentos. Estas ganancias y
pérdidas en moneda extranjera se reconocen en los resultados del período para pasivos
financieros que no forman parte de una relación de cobertura designada. Para aquellos que están
designados como un instrumento de cobertura para una cobertura de riesgo de moneda extranjera,
las ganancias y pérdidas en moneda extranjera se reconocen en otros resultados integrales y se
acumulan en un componente separado del patrimonio.

El valor razonable de los pasivos financieros denominados en una moneda extranjera se
determina en esa moneda extranjera y se convierte al tipo de cambio al final del período sobre el
que se informa. Para los pasivos financieros que se miden a valor razonable con cambios en
resultados, el componente de moneda extranjera forma parte de las ganancias o pérdidas del valor
razonable y se reconoce en el resultado del período para los pasivos financieros que no forman
parte de una relación de cobertura designada.

Baja de pasivos financieros:

La Compañía da de baja a los pasivos financieros si, y solo si, las obligaciones de la Compañía
se cumplen, cancelan o han expirado. La diferencia entre el importe en libros del pasivo
financiero dado de baja y la contraprestación pagada y pagadera se reconocen en el resultado del
período.

Provisiones

Las provisiones son reconocidas cuando la Compañía tiene una obligación presente (ya sea legal
o implícita) como resultado de un suceso pasado, en la que haya la probabilidad que la Compañía
tenga que desprenderse de recursos, que incorporen beneficios económicos para cancelar tal
obligación, y pueda efectuarse una estimación fiable del importe de la obligación.

El importe reconocido como provisión corresponde a la mejor estimación, a la fecha del estado
consolidado de situación financiera, del desembolso necesario para cancelar la obligación
presente, tomando en consideración los riesgos e incertidumbres que rodean a la mayoría de los
sucesos y circunstancias concurrentes a la valoración de la misma.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 85

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

26

Cuando el importe de la provisión sea medido utilizando flujos estimados de efectivo para
cancelar la obligación, el valor en libros es el valor presente de los desembolsos
correspondientes.

En el caso de que se espere que una parte o la totalidad del desembolso necesario para cancelar
la provisión sea reembolsado por un tercero, la porción a cobrar es reconocida como un activo
cuando es prácticamente seguro su recuperación, y el importe de dicha porción puede ser
determinado de forma fiable.

La gerencia de la Compañía registra una provisión para aquellos litigios y reclamos, los cuales
considera probables y razonablemente cuantificables, basada en la opinión de sus asesores
legales. La gerencia de la Compañía considera que la provisión para litigios registrada al 31 de
diciembre de 2020 y 2019 es adecuada y razonable para cubrir los riesgos identificados.

Reconocimiento de Ingresos

Los ingresos se miden al valor razonable de la contraprestación recibida o por recibir. Los
ingresos se reducen por los descuentos o rebajas y otras asignaciones similares estimadas para
los clientes.

Ingresos por Ventas:

Los ingresos ordinarios procedentes de la venta de bienes deben ser reconocidos cuando se
entreguen los bienes, se haya transferido la propiedad y se cumplen todas y cada una de las
siguientes condiciones:

- La Compañía ha transferido al comprador los riesgos y ventajas, de tipo significativo,
derivados de la propiedad de los bienes;

- La Compañía no conserva para sí ninguna implicación en la gestión corriente de los bienes
vendidos, en el grado usualmente asociado con la propiedad, ni retiene el control efectivo
sobre los mismos;

- El importe de los ingresos ordinarios pueda medirse con fiabilidad;

- Es probable que la Compañía reciba los beneficios económicos asociados con la transacción;
y

- Los costos incurridos, o por incurrir, en relación con la transacción pueden ser medidos con
fiabilidad.

El ingreso correspondiente a la venta de equipos telefónicos, equipos incluyendo “módems”,
para el acceso a Internet y el equipo para el acceso a televisión por suscripción (Televisión
Directa al Hogar (TDH)) se reconoce en el momento que el equipo es despachado y aceptado
por el cliente o distribuidor. El distribuidor o cliente tiene el derecho a devolver los equipos,
utilizando la garantía del fabricante, solo en caso de desperfecto técnico. La Compañía no tiene
obligaciones con los distribuidores para devoluciones por exceso de inventarios. Las ventas de
equipos son reconocidas en los estados consolidados de resultados como ingresos y el
correspondiente costo de venta como parte de los gastos de operación.

Los ingresos por servicios de telefonía e Internet, son reconocidos en el período en el cual los

 86 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

27

servicios son prestados, con base en los minutos de uso procesados y los cargos mensuales por
renta básica, todos ellos netos de descuentos promocionales.

Los ingresos provenientes de la prestación de servicios al Consejo Nacional Electoral (CNE)
relacionados con las elecciones ejecutadas en el territorio nacional se reconocen una vez que el
servicio es prestado y se cumplen cada una de las consideraciones mencionadas para el
perfeccionamiento del ingreso. Estos ingresos son reconocidos en el rubro de “Transmisión de
datos”, en los estados consolidados de resultados.

Los ingresos por tráfico a través de corresponsales de telecomunicaciones internacionales se
reconocen en forma neta y de acuerdo con tasas y volúmenes de tráfico con base en lo devengado
o causado.

Los ingresos por el servicio de televisión por suscripción (TDH) son reconocidos mensualmente
una vez que el servicio es prestado y se cumplan cada una de las consideraciones mencionadas
al inicio del literal para el perfeccionamiento del ingreso.

La Compañía registró el monto de las rentas básicas por servicios de telecomunicaciones móviles
en el rubro de “Acceso”, de Telecomunicaciones Movilnet, C.A. al 31 de diciembre 2019, en los
estados consolidados de resultados.

Los ingresos por cesión de uso de cable submarino, planes de acceso a Internet, renta básica por
servicios de telecomunicaciones fijas y los cargos por facilidades de interconexión son
reconocidos como ingreso mensualmente, una vez el servicio es prestado.

Los montos correspondientes a tarjetas prepagadas de Telecomunicaciones Movilnet, C.A. al 31
de diciembre 2019, furon reconocidos como ingresos con base en el consumo mensual. La vida
útil de la tarjeta es de un año a partir de su activación por parte del cliente. Los saldos no
utilizados de las tarjetas prepagadas son reconocidos como ingresos una vez cumplido este plazo.

La Compañía registra ingresos de otros servicios de telecomunicaciones fijas que incluyen
cargos por facilidades de interconexión, servicios de datos, cargos por mora, cargos por
reconexión y cargos misceláneos, los cuales son reconocidos de la siguiente manera:

- Los ingresos por servicios de datos, cuando incluyen rentas mensuales prepagadas, son
reconocidas como ingresos diferidos y una vez prestado el servicio es reconocido el ingreso.

- Los cargos por mora son reconocidos como ingreso cuando son devengados. Estos se originan
30 días después de que el suscriptor entra en mora.

- Los cargos por reconexión son reconocidos como ingreso en el momento en que son
devengados, lo cual corresponde al momento en que es reconectada la línea después del pago.

Los cargos misceláneos de telecomunicaciones fijas incluyen mudanza de línea telefónica,
número privado, ventas de otros equipos y servicios verticales, los cuales son reconocidos como
ingresos una vez que el servicio es prestado o el equipo es vendido y entregado.

El ingreso por activación de líneas de telefonía móvil de Telecomunicaciones Movilnet, C.A. al
31 de diciembre 2019, cobrados a los nuevos clientes es diferido y reconocido progresivamente
como ingresos con base en el tiempo promedio estimado en que se espera se otorguen servicios

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 87

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

28

al cliente, basado en la rotación histórica de los clientes. La amortización del monto diferido es
calculada utilizando el método de línea recta.

La Compañía presenta dentro del rubro de “Ingresos diferidos” los montos correspondientes a
los servicios facturados, que no han sido prestados, tales como cesión de uso de cable submarino,
renta básica por servicios de telecomunicaciones fijas. Los ingresos devengados pendientes por
facturar se incluyen en cuentas por cobrar.

La subsidiaria Telecomunicaciones Movilnet, C.A. al 31 de diciembre 2019, presenta dentro del
rubro de “Ingresos diferidos” los montos correspondientes a los servicios que no han sido
prestados, tales como, las tarjetas prepagadas no utilizadas y renta básica por servicios de
telecomunicaciones móviles. Los ingresos devengados pendientes por facturar se incluyen en
cuentas por cobrar.

Los depósitos reembolsables por derecho de suscripción como cliente de servicios de telefonía
fija se registran como pasivo.

Ciertos acuerdos con clientes de la subsidiaria Telecomunicaciones Movilnet, C.A. al 31 de
diciembre 2019, que incluyen la venta de equipos y servicios empaquetados, son evaluados para
determinar si los elementos son separables, si son considerados de esta manera y el valor
razonable puede ser fiablemente determinado, el valor total del ingreso es distribuido de acuerdo
con los valores razonables relativos de cada elemento por separado y el ingreso asociado a cada
elemento es reconocido cuando se obtiene. Las ventas de equipos son reconocidas al momento
de ser entregados y cada servicio es reconocido de acuerdo con la política de reconocimiento de
ingreso que aplica. Si los elementos no se consideran separables, el valor total del ingreso se
difiere y reconoce proporcionalmente de acuerdo con el mayor entre el período del contrato y el
tiempo estimado de relación con el cliente.

La subsidiaria Telecomunicaciones Movilnet, C.A. al 31 de diciembre 2019, tiene acuerdos con
terceros para que sirvan de agentes autorizados exclusivos para captar y proveer servicios de
telefonía celular y ventas de equipos a nuevos clientes. La Compañía otorga descuentos con base
en la clasificación de los clientes. Los descuentos percibidos por los agentes autorizados se
acumulan con base en las ventas y se registran como una reducción de ingresos en los rubros
correspondientes.

Reconocimiento de Costos y Gastos

Los gastos se reconocen en los resultados cuando tiene lugar una disminución en los beneficios
económicos futuros relacionados con una reducción de un activo, o un incremento de un pasivo,
que se puede medir de forma fiable. Esto implica que el registro de un gasto tiene lugar en forma
simultánea al registro del incremento del pasivo o la reducción del activo. Se reconoce un gasto
de forma inmediata cuando un desembolso no genera beneficios económicos futuros o cuando
no cumple los requisitos necesarios para su registro como activo.

El costo correspondiente a la venta de equipos telefónicos, equipos para el acceso a Internet y de
televisión por suscripción (TDH), se reconocen en el momento que el equipo es despachado y
aceptado por el cliente o distribuidor.

 88 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

29

Impuesto Sobre la Renta

La provisión para impuesto sobre la renta comprende la suma del impuesto corriente y el
impuesto diferido.

El impuesto sobre la renta corriente se determina aplicando la tasa de impuesto establecida en la
legislación fiscal vigente a la renta neta fiscal del año.

Los impuestos diferidos activos y pasivos son determinados utilizando la tasa de impuesto
establecida por la legislación fiscal vigente, a la fecha del estado consolidado de situación
financiera. Tales partidas corresponden al monto de impuesto esperado a recuperar o pagar sobre
las diferencias temporarias entre los valores en libros reportados de activos y pasivos, y sus
correspondientes bases fiscales, así como por los créditos fiscales, rebajas y pérdidas fiscales no
aprovechadas.

Los pasivos por impuestos diferidos son generalmente reconocidos para todas las diferencias
temporarias imponibles. Los activos por impuestos diferidos generalmente se reconocen para
todas las diferencias temporarias deducibles y créditos fiscales, rebajas y pérdidas fiscales no
aprovechadas, hasta la extensión en que se considere probable que la Compañía va a tener en el
futuro suficientes ganancias fiscales para poder hacerlos efectivos. Tales activos y pasivos no
son reconocidos si las diferencias temporarias proceden de una plusvalía o del reconocimiento
inicial (salvo en una combinación de negocios) de otros activos y pasivos en una operación que
no afecta ni al resultado fiscal ni al resultado contable.

El valor en libros de los activos por impuestos diferidos es revisado a la fecha de cada estado
consolidado de situación financiera.

Los impuestos diferidos activos y pasivos son compensados cuando se tiene reconocido
legalmente el derecho, frente a la autoridad fiscal, de compensar los importes reconocidos en
esas partidas, y tales impuestos se derivan del impuesto a las ganancias correspondientes a la
misma autoridad fiscal y la Compañía pretende liquidar los activos y pasivos fiscales corrientes
por su importe neto.

Los impuestos sobre la renta, tanto corrientes como diferidos, son reconocidos como gasto o
ingreso, e incluidos en la determinación de la ganancia o pérdida neta del período, excepto si
tales impuestos surgen de: (a) una transacción o suceso económico que se ha reconocido, en el
mismo período, cargando o abonando directamente al patrimonio neto, en cuyo caso tales
impuestos también se reconocen directamente al patrimonio neto; o (b) una combinación de
negocios, en cuyo caso, los efectos de impuesto se incluyen en la determinación de la plusvalía
o del exceso de la participación del adquiriente en el valor razonable neto de los activos, pasivos
y pasivos contingentes identificables de la Compañía adquirida, sobre el costo de adquisición.

La gerencia de la Compañía, basada en estimados de renta fiscal futura y considerando que en el
pasado han sido generadoras de renta fiscal, considera que estos estimados son razonables y
suficientes para realizar el impuesto diferido activo reconocido. La gerencia de la Compañía
considera que las proyecciones de renta fiscal futura son consistentes con el Plan Estratégico
Institucional de CANTV y Subsidiarias.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 89

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

30

Indemnizaciones Laborales y Otros Beneficios

Las indemnizaciones laborales y otros beneficios, se presentan formando parte del rubro de
“Obligaciones con el personal”, en el estado consolidado de situación financiera. Dichas
indemnizaciones comprenden el pasivo relacionado con los derechos adquiridos según la Ley
Orgánica del Trabajo, los Trabajadores y las Trabajadoras (LOTTT) y el contrato colectivo
vigente de CANTV.

De acuerdo con la LOTTT, la Compañía deposita a cada trabajador por concepto de garantía de
las prestaciones sociales, en un fideicomiso individual, el equivalente a quince días de salario
por cada trimestre, calculado con base en el último salario devengado, cuyo derecho es adquirido
a partir del inicio del trimestre. Para los trabajadores amparados por la Convención Colectiva
de Trabajo, la Compañía deposita a cada trabajador por concepto de garantía de las prestaciones
sociales el equivalente a cinco días de salario por cada mes. Adicionalmente, a partir del segundo
año de servicio, el trabajador tiene derecho a dos días de salario adicionales por año de servicio
acumulativos hasta un máximo de treinta días de salario, calculado con base en el último salario
devengado. Cuando las prestaciones son mantenidas en la contabilidad del empleador, éste está
obligado a cancelar intereses sobre los montos adeudados, los cuales son establecidos
mensualmente por el Banco Central de Venezuela.

Cuando la relación de trabajo termina por cualquier causa, la Compañía paga por concepto de
prestaciones sociales el monto que resulte mayor entre: treinta días por cada año de servicio o
fracción superior a seis meses calculada al último salario y el total de la garantía acreditada
trimestralmente.

El valor presente de las obligaciones por beneficios definidos, producto de las obligaciones por
prestaciones sociales a la fecha de los estados financieros consolidados, es determinado
considerando los pagos futuros esperados que son necesarios para liquidar las obligaciones
derivadas de los servicios prestados por los empleados en el período corriente y en los anteriores,
a través del método de valoración actuarial de la unidad de crédito proyectada, neto de la garantía
de prestaciones sociales. El monto correspondiente se presenta en el rubro de “Beneficios
laborales” en el pasivo corriente. El costo de servicios pasados originado por los efectos
retroactivos de la LOTTT es reconocido directamente en los resultados del ejercicio en el que se
llevó a cabo la modificación del plan, por considerar que dichos beneficios son irrevocables. Los
intereses netos se calculan aplicando la tasa de descuento al inicio del período teniendo en cuenta
los cambios en el pasivo por beneficios definidos.

En caso de terminación de la relación de trabajo por causas ajenas a la voluntad del trabajador,
o en los casos de despido sin razones que lo justifiquen, la Compañía paga una indemnización
adicional equivalente al monto que le corresponde al trabajador por las prestaciones sociales.
Esta indemnización es considerada un beneficio por terminación y la Compañía reconoce el
pasivo y gasto por este concepto cuando, y sólo cuando, se encuentra comprometida de forma
demostrable con la rescisión de la relación laboral.

Adicionalmente, la legislación laboral requiere que la Compañía distribuya una participación
sobre sus utilidades anuales a todos sus empleados, por un monto máximo equivalente a 120 días
de salario.

 90 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

31

Beneficios Post-Retiro

Al 31 de diciembre de 2020 y 2019, la gerencia de la Compañía de acuerdo con lo previsto en la
NIC 19 “Beneficios laborales”, determinó los costos y las obligaciones del plan de pensiones de
beneficios definidos y gastos médicos relacionados con los beneficios post-retiro con base en
cálculos actuariales, realizados por actuarios independientes, utilizando el Método de la Unidad
de Crédito Proyectada y tasas nominales de descuento, rendimiento de activos, progresión
salarial e incremento del costo médico proyectado, para calcular la obligación por el beneficio
proyectado.

La contabilización de los planes de beneficios definidos se realiza de acuerdo con el enfoque de
no capitalización, también conocido como financiamiento fuera del estado consolidado de
situación financiera del patrono.

A través de este enfoque se revela en el estado consolidado de situación financiera del patrono
un activo o pasivo para el plan de beneficios definidos únicamente cuando la cantidad de los
fondos aportados durante el año por el patrono es diferente a la cantidad declarada por éste como
costo por beneficios durante el año. Por consiguiente, el pasivo neto reconocido (provisión en
libros) es equivalente al saldo acumulado que resulta de la sub-dotación o sobre-dotación
financiera del costo por beneficios.

Las ganancias o pérdidas actuariales resultan de diferencias entre las premisas utilizadas para sus
estimados (incluyendo tasas de inflación) y el comportamiento real de las mismas.

La medición de las obligaciones de pensiones, costos y pasivos dependen de una gran variedad
de premisas a largo plazo, incluyendo estimados del valor presente de los pagos futuros
proyectados de pensiones para los participantes del plan, considerando la probabilidad de eventos
futuros potenciales, tales como incrementos en el salario mínimo y experiencia demográfica.
Estas premisas pueden tener un efecto en el monto y la oportunidad de las contribuciones futuras,
de existir alguna variación. Adicionalmente, el fiduciario del plan lleva a cabo una valuación
independiente del valor razonable de los activos del plan de pensiones.

La tasa de descuento permite establecer flujos de caja futuros a valor presente de la fecha de
medición. La Compañía debe seleccionar una tasa a largo plazo que represente la tasa de
mercado de inversiones de renta fija de alta calidad o para bonos emitidos por la República
Bolivariana de Venezuela y considera la oportunidad y montos de los pagos de beneficios futuros
esperados, para los cuales la Compañía ha seleccionado los bonos de la República Bolivariana
de Venezuela. Una tasa menor de descuento incrementa el valor presente de la obligación y
usualmente incrementa el gasto. La premisa de inflación y otras variables de la Compañía se
basa en la información histórica emanada de las fuentes oficiales (Banco Central de Venezuela
e Instituto Nacional de Estadística) principalmente, y de acuerdo a premisas internas que maneja
la gerencia. La premisa de incremento salarial considera la experiencia actual y su proyección a
largo plazo, la perspectiva futura y la inflación proyectada. El retorno esperado sobre los activos
del plan refleja la colocación de los activos, estrategia de inversión y las consideraciones de los
manejadores de la inversión. Los valores actuariales son calculados con base en la experiencia
específica de la Compañía combinada con estadísticas publicadas e indicadores de mercados.
Los activos del plan se presentan a su valor razonable y en el caso de activos denominados en
moneda extranjera el equivalente en bolívares se determina utilizando el tipo de cambio

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 91

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

32

referencia del Banco Central de Venezuela a la fecha de los estados financieros consolidados.
(Notas 20 y 22)

La Compañía provee beneficios médicos a la mayoría de sus trabajadores y jubilados y acumula
actuarialmente los costos determinados de beneficios post-retiro en la medida que los empleados
activos ganan estos beneficios.

Los trabajadores de CANTV no amparados por la Convención Colectiva de Trabajo que
ingresaron a partir del 21 de mayo de 2007, los trabajadores amparados por esta Convención que
ingresaron a partir del 2 de febrero de 2012, esta aparados por la Ley Sobre el Régimen de
Jubilaciones y Pensiones de los Trabajadores y las Trabajadoras de la Administración Pública
Nacional, Estadal y Municipal.

Esta Ley establece que los trabajadores deben cotizar mensualmente, para coadyuvar con el
financiamiento del plan. El plan comprende un aporte sobre el salario del 3% por parte del
trabajador y un 3% por parte de la Compañía. La Compañía no tiene más obligaciones una vez
las contribuciones hayan sido enteradas. Las contribuciones son reconocidas como gasto en el
momento en que se causan. A partir de agosto de 2012, los trabajadores amparados por la
Convención Colectiva de Trabajo y los trabajadores llamados de Dirección y Confianza
amparados por el Plan, aportan un 3% del salario para el plan de pensiones.

Transacciones y Saldos en Moneda Extranjera

Al preparar los estados financieros de cada entidad, las transacciones en moneda distinta a la
moneda funcional de la Entidad (moneda extranjera) se reconocen utilizando los tipos de cambio
vigentes en las fechas en que se efectúan las operaciones. Al final de cada período, las partidas
monetarias denominadas en moneda extranjera se reconvierten a los tipos de cambio vigentes a
esa fecha. Las partidas no monetarias registradas a valor razonable, denominadas en moneda
extranjera, se reconvierten a los tipos de cambio vigentes a la fecha en que se determinó el valor
razonable. Las partidas no-monetarias que se calculan en términos de costo histórico, en moneda
extranjera, no se reconvierten.

Las diferencias en tipo de cambio en partidas monetarias se reconocen en los resultados del
período, excepto cuando surgen por:

- Diferencias en tipo de cambio provenientes de préstamos denominados en monedas
extranjeras relacionados con activos en construcción para uso productivo futuro, las cuales se
incluyen en el costo de dichos activos cuando se consideran como un ajuste a los costos por
intereses sobre dichos préstamos denominados en monedas extranjeras;

- Diferencias en tipo de cambio provenientes de transacciones relacionadas con coberturas de
riesgos de tipo de cambio; y

- Diferencias en tipo de cambio provenientes de partidas monetarias por cobrar o por pagar a
una operación extranjera cuya liquidación no está planeada ni es posible realizar el pago
(formando así parte de la inversión neta en la operación extranjera), las cuales se reconocen
inicialmente en otros resultados integrales y se reclasifican desde el capital contable a
resultados en reembolso de las partidas monetarias.

 92 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

33

Para fines de la presentación de los estados financieros consolidados, los activos y pasivos en
moneda extranjera de la Entidad se expresan en bolívares, utilizando los tipos de cambio vigentes
al final del período.

Utilidad (Pérdida) Neta por Acción Básica y Diluida

La utilidad (pérdida) neta por acción básica ha sido calculada dividiendo el resultado neto del
año entre el promedio ponderado de acciones emitidas y en circulación para cada año. Este
número de acciones excluye las acciones para beneficios de empleados, las cuales son
consideradas como acciones en tesorería para fines contables. La ganancia neta por acción básica
y diluida es la misma para todos los períodos presentados, ya que la Compañía no tiene
instrumentos potencialmente diluibles.

Compensación de Saldos

Sólo se compensan entre sí y, consecuentemente se presentan en los estados consolidados de
situación financiera por su valor neto, los saldos deudores y acreedores con origen en
transacciones que contractualmente o por exigencia de una norma legal, contemplan la
posibilidad de compensación y se tiene la intención de liquidarlos por su monto neto o de realizar
el activo y proceder al pago del pasivo de forma simultánea.

Distribución de Dividendos

La distribución de dividendos a los accionistas de la Compañía se reconoce como un pasivo en
los estados financieros consolidados en el período en los cuales los dividendos son aprobados
por los accionistas de la Compañía.

La Compañía reconoce un pasivo en los estados financieros consolidados anuales, por los
dividendos mínimos requeridos por decretar de acuerdo con lo establecido en la Ley de Mercado
de Valores (Nota 12).

Subvenciones de Entes Gubernamentales

Las subvenciones de entes gubernamentales no deben ser reconocidas hasta que no exista una
seguridad razonable que la Compañía cumplirá con las condiciones establecidas. Los activos
recibidos en calidad de donación de entes gubernamentales son reconocidos al valor de
transferencia. Otras subvenciones del gobierno se reconocen como ganancias o pérdidas sobre
una base sistemática, a lo largo de los períodos necesarios para compensarlas con los costos
relacionados. Las subvenciones del gobierno cuya principal condición sea que la Compañía
compre, construya o de otro modo adquiera activos no corrientes se reconocen como créditos
diferidos en el estado consolidado de situación financiera y son transferidas a ganancias o
pérdidas sobre una base sistemática y racional sobre la vida útil de los activos relacionados.

Toda subvención del gobierno a recibir en compensación por gastos o pérdidas ya incurridos, o
bien con el propósito de prestar apoyo financiero inmediato a la Compañía, sin costos posteriores
relacionados, se reconocerá en el estado consolidado de resultados.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 93

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

34

Reclasificaciones

Algunas cifras de los estados financieros consolidados al 31 de diciembre de 2019, han sido
reclasificadas para efectos comparativos con las del período terminado el 31 de diciembre de
2020.

3. Concesiones

Las normas legales que rigen los servicios prestados por la Compañía, se encuentran contenidos
en cada una de las concesiones otorgadas por el Gobierno Bolivariano venezolano en la Ley
Orgánica de Telecomunicaciones y sus Reglamentos.

La Ley Orgánica de Telecomunicaciones y sus Reglamentos constituyen el marco legal general
de las telecomunicaciones en la República Bolivariana de Venezuela, y de los mismos se
desprende que todo operador de servicios de telecomunicaciones debe obtener las habilitaciones
administrativas y concesiones, las cuales son otorgadas por la Comisión Nacional de
Telecomunicaciones (CONATEL), según Gaceta Oficial N° 39.610, de fecha 7 de febrero de
2011.

CANTV y Subsidiarias son entes adscritos al Ministerio del Poder Popular para la Ciencia y
Tecnología, para el año 2019, y a través de la Corporación Socialista de las Telecomunicaciones
y Servicios Postales, C.A., para el año 2020.

Contrato de Concesión

En 1991, CANTV suscribió un Contrato de Concesión (la Concesión) con el Gobierno
venezolano, con el objeto de prestar, administrar, operar y explotar servicios de
telecomunicaciones en todo el territorio nacional, incluyendo telefonía básica, redes privadas y
servicios de valor agregado, garantizando calidad en la prestación de estos servicios, expansión
y modernización de su red, rebalanceo progresivo de las tarifas, así como el establecimiento de
un marco propicio para la apertura del mercado a la competencia. En noviembre de 2000, se
estableció la apertura del sector de las telecomunicaciones con la entrada de nuevos
competidores. A partir del 12 de junio de 2000, la Compañía está regulada por la Concesión, la
Ley Orgánica de Telecomunicaciones y sus Reglamentos vigentes.

La Concesión estableció una duración de 35 años, finalizando en el 2026, prorrogable, sin costo,
por un período adicional de 20 años, sujeto a la aprobación del Gobierno Venezolano y a la
ejecución satisfactoria, por parte de CANTV, de los mandatos de la Concesión. Durante los años
terminados el 31 de diciembre de 2020 y 2019, el gasto por impuesto de concesión fue de Bs.
1.483.158.890 y Bs. 40.846.903, respectivamente, y se incluyen en los estados consolidados de
resultados en el rubro de “Concesión y otros impuestos”.

La Concesión prevé la imposición de sanciones a CANTV cuando ésta infrinja con intención o
negligencia los mandatos contenidos en la misma. Tales sanciones, de acuerdo con la gravedad
de la falta, podrían ser amonestación pública, multas y/o revocación de la Concesión.

 94 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

35

Proceso de Transformación de Título del Contrato de Concesión de 1991 de CANTV

Con fecha 2 de junio de 2002, CANTV solicitó ante CONATEL la transformación del Contrato
de Concesión otorgado en octubre de 1991, el cual incluía todos los servicios que originalmente
se le autorizaron, en una Habilitación Administrativa con los Atributos que correspondieran, así
como en las Concesiones de Uso del Espectro Radioeléctrico respectivo, de conformidad con lo
dispuesto en la Ley Orgánica de Telecomunicaciones.

Con fecha 30 de abril de 2008, se culmina el proceso de Transformación por parte de CONATEL,
donde se incorporan los siguientes atributos a la Habilitación General que ya CANTV poseía:
atributos de Televisión por Suscripción (TDH) y Establecimiento y Explotación de Red de
Telecomunicaciones (Telefonía Fija Local, Telefonía de Larga Distancia Nacional, Telefonía de
Larga Distancia Internacional, Acceso a Redes de Datos y Transporte).

Asimismo, CONATEL incorporó a esta Habilitación, el atributo de Servicios de Internet. A partir
de la culminación del proceso de Transformación, CANTV pasó a regirse por lo establecido en
dicha Habilitación, la cual tiene una duración de 25 años a partir del 28 de mayo de 2008, fecha
en la cual fue notificada a CANTV.

Los servicios de telecomunicaciones requieren el pago de impuesto trimestral a CONATEL de
4,3% de los ingresos brutos. Durante los años terminados el 31 de diciembre de 2020 y 2019, el
gasto de impuestos por el servicio de Internet fue de Bs. 272.236.740 y Bs. 5.450.309,
respectivamente, y se incluye en los estados consolidados de resultados en el rubro de
“Concesión y otros impuestos”.

Concesión de Uso y Explotación de Bandas de Frecuencia para el Manejo y Administración
del Satélite Simón Bolívar

Con fecha 7 de julio de 2008, CONATEL asignó en concesión de uso y explotación las bandas
de frecuencias C y KU, solicitadas para el manejo y administración de la capacidad útil
disponible del Satélite Simón Bolívar, desde los telepuertos ubicados en la BAMARI y San
Tomé, con ocasión de los derechos otorgados mediante Contrato de Concesión suscrito entre
CANTV y CONATEL.

Con fecha 30 de julio de 2010, CONATEL asignó en concesión de uso y explotación las bandas
de frecuencias C y KU, solicitadas para el manejo y administración de la capacidad útil
disponible del Satélite Simón Bolívar, desde la Estación Terrena de Camatagua en el Estado
Aragua, con ocasión de los derechos otorgados mediante Contrato de Concesión suscrito entre
CANTV y CONATEL.

Con fecha 31 de octubre de 2012, CONATEL otorgó el uso y explotación de la banda de
frecuencia denominada Ka solicitadas para el manejo y administración de la capacidad útil
disponible en esta banda del Satélite Simón Bolívar, desde la Estación Terrena de BAMARI.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 95

C
O

M
PA

Ñ
ÍA

 A
N

Ó
N

IM
A

 N
A

C
IO

N
A

L
 T

E
L

É
FO

N
O

S
D

E
 V

E
N

E
Z

U
E

L
A

 (C
A

N
T

V
)

Y
 S

U
B

SI
D

IA
R

IA
S

 N
ot

as
 a

 lo
s e

st
ad

os
 fi

na
nc

ie
ro

s c
on

so
lid

ad
os

Po

r
lo

s a
ño

s t
er

m
in

ad
os

 e
l 3

1
de

 d
ic

ie
m

br
e

de
 2

02
0

y
20

19

(E
n

m
ile

s d
e

bo
lív

ar
es

)

36

 4.

Pr
op

ie
da

de
s,

pl
an

ta
 y

 e
qu

ip
os

, n
et

os

Pa

ra
 lo

s a
ño

s t
er

m
in

ad
os

 e
l 3

1
de

 d
ic

ie
m

br
e,

 e
l m

ov
im

ie
nt

o
de

 la
s p

ro
pi

ed
ad

es
, p

la
nt

a
y

eq
ui

po
s,

ne
to

 e
s e

l s
ig

ui
en

te
:

Pl

an
ta

E
di

fic
io

s

T
el

ec
om

un
ic

ac
io

ne
s

in

st
al

ac
io

ne
s

M

ob
ili

ar
io

C
on

st
ru

cc
io

ne
s

fij

as

m

óv
ile

s

y
m

ej
or

as

y

eq
ui

po
s

V

eh
íc

ul
os

T
er

re
no

s

en
 p

ro
ce

so

T

ot
al

C

os
to

:

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
9

89
.1

47

-

80

.8
97

.3
36

.8
68

55

2

1

40

.0
88

.1
80

80
.9

37
.5

14
.2

53

A
di

ci
on

es

4.
54

1.
17

4

-

29
.3

44
.5

86

11

2.
07

4.
36

5

-

-

9.
49

7.
66

8.
31

9

9.
64

3.
62

8.
44

4

R

et
iro

s y
 o

tro
s

(1
7)

-

-

-

-

-

-

(1
7)

Tr

an
sf

er
en

ci
as

10

5.
40

7.
23

8

-

8.
13

7.
01

3

46
.5

64
.4

83

-

-

(1

60
.1

08
.7

34
)

-

R
ev

al
or

iz
ac

ió
n

-

-

1.
47

7.
49

9.
85

3.
59

2

-

-

14
6.

26
8.

09
2.

62
5

-

1.

62
3.

76
7.

94
6.

21
7

A

l 3
1

de
 d

ic
ie

m
br

e
de

 2
02

0
11

0.
03

7.
54

2

-

1.
55

8.
43

4.
67

2.
05

9

15
8.

63
8.

90
3

2

14

6.
26

8.
09

2.
62

6

9.
37

7.
64

7.
76

5

1.
71

4.
34

9.
08

8.
89

7

D
ep

re
ci

ac
ió

n
ac

um
ul

ad
a:

A

l 3
1

de
 d

ic
ie

m
br

e
de

 2
01

9
(2

.2
65

)

-

(1
13

.3
92

.9
73

)

(1
7)

(2
)

-

-

(1

13
.3

95
.2

57
)

C
ar

go
s p

ar
a

el
 a

ño

(7
.3

77
.9

50
)

(3

.4
06

.4
71

.2
99

)

(6
.5

37
.9

40
)

-

-

-

(3

.4
20

.3
87

.1
89

)

R

et
iro

s y
 o

tro
s

17

-

-

-

-

-

17

A

ju
st

es
 y

 R
ec

la
si

fic
ac

io
ne

s
(1

5)

(4

.6
88

.8
26

)

-

-

-

-

(4
.6

88
.8

41
)

A

l 3
1

de
 d

ic
ie

m
br

e
de

 2
02

0
(7

.3
80

.2
13

)

-

(3
.5

24
.5

53
.0

98
)

(6

.5
37

.9
57

)

(2
)

-

-

(3

.5
38

.4
71

.2
70

)

Sa
ld

o
ne

to
 a

l 3
1

de
 d

ic
ie

m
br

e
de

 2
02

0
 1

02
.6

57
.3

29

-

1.

55
4.

91
0.

11
8.

96
1

15

2.
10

0.
94

6

-

14
6.

26
8.

09
2.

62
6

9.

37
7.

64
7.

76
5

1.

71
0.

81
0.

61
7.

62
7

C

os
to

:

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
8

58
8

17

1

13
1

30

4

1

60
.8

21

61

.7
46

A

di
ci

on
es

23

6.
81

3

-

-

32

-

-

40

.1
71

.7
21

40
.4

08
.5

66

R
et

iro
s y

 o
tro

s
(2

88
.4

38
)

-

(6

00
)

-

-

-

-

(2

89
.0

38
)

Tr
an

sf
er

en
ci

as

14
0.

18
4

-

60

0

-

-

-

(1
40

.7
84

)

-

R

ev
al

or
iz

ac
ió

n
-

-

80

.8
97

.3
36

.8
09

-

-

-

-

80
.8

97
.3

36
.8

09

Ef
ec

to
 d

e
la

 p
ér

di
da

 d
e

co
nt

ro
l e

n
su

bs
id

ia
ria

-

(1

71
)

(7

2)

(7

)

(2
)

-

(3

.5
78

)

(3
.8

30
)

A

l 3
1

de
 d

ic
ie

m
br

e
de

 2
01

9
89

.1
47

-

80
.8

97
.3

36
.8

68

55

2

1

40
.0

88
.1

80

80

.9
37

.5
14

.2
53

D

ep
re

ci
ac

ió
n

ac
um

ul
ad

a:

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
8

(1
67

)

(8
2)

(5
3)

(2
4)

(2
)

-

-

(3

28
)

C
ar

go
 p

ar
a

el
 a

ño

(2
.0

98
)

-

(1

13
.5

08
.9

32
)

-

-

-

-

(1

13
.5

11
.0

30
)

R
et

iro
s y

 o
tro

s
-

-

11

5.
98

5

1

-

-

-

11
5.

98
6

Ef
ec

to
 d

e
la

 p
ér

di
da

 d
e

co
nt

ro
l e

n
su

bs
id

ia
ria

-

82

27

6

-

-

-

11

5

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
9

 (2
.2

65
)

 -

(1
13

.3
92

.9
73

)

(1
7)

 (2
)

 -

-

(1
13

.3
95

.2
57

)

Sa

ld
o

ne
to

 a
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
9

86
.8

82

 -

 8
0.

78
3.

94
3.

89
5

 3
8

 -

1

 4
0.

08
8.

18
0

 8
0.

82
4.

11
8.

99
6

 96 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

37

Al 31 de diciembre de 2020 y 2019, los activos totalmente depreciados ascienden a
Bs. 122 y Bs. 196, respectivamente.

Medición del Valor Razonable de Propiedades, Planta y Equipos

Al 31 de diciembre de 2020 y 2019, los edificios, instalaciones y mejoras de la Compañía, están
presentados al valor razonable, menos cualquier depreciación acumulada y pérdidas por
deterioro de valor. Las mediciones del valor razonable fueron realizadas por valuadores
independientes no relacionados con la Compañía, miembros de la Sociedad de Ingeniería de
Tasación de Venezuela, y tienen calificaciones apropiadas y experiencia reciente en la medición
del valor razonable.

El valor razonable de los edificios se determinó utilizando el método del costo que refleja el
costo de un participante en el mercado para la construcción de bienes de utilidad y antigüedad
comparable, ajustada por obsolescencia; y el valor razonable de los terrenos se determinó
utilizando el método de mercado.

Estas mediciones se consideran de Nivel 2 en la categoría de valor razonable, para ambos años,
y no ha habido cambios en las técnicas de valuación durante el año.

Los importes revalorizados de los terrenos al 31 de diciembre de 2020 ascienden a
Bs. 146.268.092.625; y las edificaciones netas de depreciación acumulada al 31 de diciembre
de 2020 y 2019, ascienden a Bs. 1.554.880.113.701 y Bs. 80.783.943.895, respectivamente.

Si las edificaciones se hubieran medido sobre la base del costo, su importe neto en libros al 31
de diciembre 2020 y 2019, ascendería a Bs. 777 y Bs. 844, respectivamente.

5. Activos Intangibles

El detalle de los activos intangibles al 31 de diciembre de 2020 y 2019, es el siguiente:

 2020 2019
Licencia de software 20.841.152 13.365.148
Amortización de licencias (2.896.936) (46)
Total activos intangibles, netos 17.944.216 13.365.102

Al 31 de diciembre de 2020 y 2019, los activos intangibles corresponden a licencias adquiridas
durante los años terminados en esas fechas de Bs. 7.476.004 y 13.364.663, respectivamente.

El gasto de amortización correspondiente para los años terminados el 31 de diciembre de 2020
y 2019 es de Bs. 2.896.890 y Bs. 32, respectivamente, el cual fue cargado a gastos en el estado
de resultados.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 97

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

38

6. Otros activos

Al 31 de diciembre de 2020 y 2019, los otros activos se componen de:

 2020 2019
 No corriente Corriente No corriente Corriente

Fondos fiduciarios 49.360.612.388 26 2.010.322.388 22
Anticipos otorgados a proveedores

extranjeros - 2.914.422.515 - 122.717.649
Créditos fiscales por Impuesto al

Valor Agregado (IVA), netos - 345.138.971 - 35.513.618
Impuestos sobre la renta anticipado

(Nota 16) - 163.322.691 - 8.404.502
Anticipos otorgados a proveedores

nacionales - 22.516.462 - 220.564
Gastos pagados por anticipado - - - 105.928
Fondo Conjunto Chino-Venezolano

(FCCV), Tramo “C”- BANDES 98.066.629.774 - 4.147.756.422 -
Otros 174.383.784 - 7.342.785 -

Total Otros Activos (Nota 20) 147.601.625.946 3.445.400.665 6.165.421.595 166.962.283

Al 31 de diciembre de 2020 y 2019, los fondos fiduciarios están compuestos como se detallan a
continuación:

 N° Año de Monto
Institución Bancaria Fideicomiso constitución 2020 2019 Ref.

Banco de Comercio Exterior
(BANCOEX) 13 2007 634.247.645 24.084.279 a

Banco de Comercio Exterior
(BANCOEX) 34 2009 10.453.069 394.248 b

Banco de Desarrollo y
Exportaciones (BANDES) 77300 2017

21.621.012.667 856.562.931 c

Banco de Desarrollo y
Exportaciones (BANDES) 592 2008 64.280.927 2.663.375 d

Banco de Venezuela 35939 27.030.618.106 1.126.617.577 e
 49.360.612.414 2.010.322.410

(a) La finalidad del contrato es la inversión y administración por parte del fiduciario de las
cantidades que conforman el fondo fiduciario. (Nota 9)

(b) La finalidad del contrato es la administración o inversión del fondo fiduciario por el
fiduciario en operaciones que atiendan a principios de liquidez, seguridad y rentabilidad,
destinados a efectuar los pagos que solicite el fideicomitente, correspondientes al Convenio
Integral de Cooperación Cuba-Venezuela, en ejecución de lo establecido en el contrato
Marco de Cooperación N° CANTV-CUBATEL-01-09, suscrito entre la República
Bolivariana de Venezuela, por órgano del Ministerio del Poder Popular para las
Telecomunicaciones y la Informática, hoy suprimido, y la República de Cuba por órgano
del Ministerio de la Informática y las Comunicaciones. (Nota 9)

 98 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

39

(c) La finalidad del contrato es la cancelación de compromisos asumidos con los proveedores
de bienes y servicios tanto de carácter nacional como internacional.

(d) La finalidad del contrato es la administración e inversión del fondo fiduciario en
operaciones que atiendan a principios de liquidez, seguridad y rentabilidad, el cual está
destinado a realizar los pagos que solicite el fideicomitente, para la cancelación de
compromisos propio así como los de sus empresas filiales, asumidos con proveedores de
bienes y servicios tanto de carácter nacional como internacional, vinculados a las funciones
operativas, así como para la cancelación de los gastos operativos críticos, declarados como
tales por el Presidente de la Compañía. (Nota 9)

Al 31 de diciembre de 2020 y 2019, el fideicomiso BANDES N° 77300, presentó los siguientes
movimientos según contabilidad:

 Monto
 2020 2019

Saldo inicial 856.562.931 51.270.530
Valoración 22.545.685.376 3.097.994.831
Aumentos 23.021.226.460 6.297.236.090
Disminución (24.802.462.100) (8.589.938.520)

Saldo final 21.621.012.667 856.562.931

(e) Los Fondos Fiduciarios en el Banco de Venezuela, S.A. Banco Universal, en dólares,
corresponden a recursos en moneda extranjera, el mencionado Fondo tiene como propósito
el pago de obligaciones en bolívares, los cuales se obtendrán, de ser necesarios o requeridos,
a través de la venta de divisas al Banco Central de Venezuela (BCV).

Al 31 de diciembre de 2020 y 2019, los anticipos otorgados a proveedores extranjeros
corresponden principalmente a la construcción de la infraestructura para la ejecución del Octavo
Proyecto de Servicio Universal de Telecomunicaciones, el suministro de materiales para el
mejoramiento de Red de Telefonía Móvil con tecnología UMTF/GSM de Telecomunicaciones
Movilnet, C.A.

Al 31 de diciembre de 2020 y 2019, los anticipos a proveedores incluyen US$ 40 millones y US$
42,2 millones, respectivamente, equivalentes a Bs. 2,5 y Bs. 2,7, respectivamente,
correspondientes al proyecto de Televisión Digital Abierta (TDA), valorados a la tasa de cambio
de Bs. 6,30 por dólar, bajo el marco del Convenio Integral de Cooperación suscrito entre el
Gobierno de la República Bolivariana de Venezuela y el Gobierno de la República de Argentina.
Los anticipos fueron efectuados y pagados, a los distintos proveedores, en su totalidad por
PDVSA Petróleo, S.A. por ser ésta la Fideicomitente del Fideicomiso del Convenio Integral de
Cooperación con la República de Argentina, sobre la cual se amparan las relaciones entre las
partes. (Nota 14).

Al 31 de diciembre de 2020 y 2019, los saldos del Fondo Conjunto Chino-Venezolano (FCCV),
Tramo “C”- BANDES, corresponde a dos (2) convenios: i) US$ 75,3 millones equivalentes a
Bs. 83.390.896.910 y Bs. 3.511.341.958, respectivamente, correspondientes a los saldos
pendientes por liquidar, por BANDES, para el pago de proveedores, bajo el “Convenio de

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 99

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

40

Asistencia Técnico-Financiera N° CF-CCV-077-2014 suscrito en fecha 24 de octubre de 2014
con BANDES”, el cual acuerda otorgar un financiamiento reembolsable a CANTV con cargo a
los recursos provenientes del Fondo Conjunto Chino-Venezolano (FCCV), Tramo “C”, por la
cantidad de Bs. 1.989.304 (US$ 315,7 millones) destinados a la ejecución del proyecto
denominado “Dotación de Computadoras y Tabletas a Estudiantes de Educación Primaria y
Media en el Marco del Proyecto Canaima”; y ii) US$ 13,3 millones, equivalentes a
Bs. 14.675.732.864 y Bs. 617.951.342, respectivamente, correspondientes a los saldos
pendientes por liquidar, por BANDES, para el pago a proveedores, bajo el Convenio de
Asistencia Técnico-Financiera N° CF-CCV-063-2014 suscrito en fecha 15 de septiembre de
2014 con BANDES”, el cual acuerda otorgar un financiamiento no reembolsable con cargo a los
recursos provenientes del Fondo Conjunto Chino-Venezolano (FCCV), Tramo "C", por la
cantidad de Bs. 1,48 (equivalentes a BsF. 147.925.000) y US$ 79,2 millones, destinados a la
ejecución del proyecto denominado "Dotación de Tabletas destinadas a la población estudiantil
Universitaria, distribución y soporte de estos dispositivos y ejecución del Proyecto Canaima, en
universidades”. Ambos convenios entraron en vigencia a partir de la fecha de su suscripción y
permanecen en vigor hasta el cumplimiento de su objeto. (Notas 14 y 24)

7. Inventarios

Al 31 de diciembre de 2020 y 2019, los inventarios se componen de:

Descripción 2020 2019
Inventario de red 200.721.736 6
Inventario de equipos 204.400.247 9
Provisión obsolescencia (3) (3)

Total Inventario 405.121.980 12

8. Cuentas por Cobrar a Entidades Gubernamentales, Neto

El principal cliente de la Compañía es el sector público venezolano, incluyendo el Gobierno
Central, sus entes centralizados, descentralizados, empresas del Estado venezolano y organismos
en el ámbito regional y municipal (en su conjunto, entidades gubernamentales).

Para los años terminados el 31 de diciembre de 2020 y 2019, la facturación a entidades
gubernamentales representa el 43% y 31%, respectivamente, de los ingresos de operación
consolidados de la Compañía.

El siguiente detalle muestra los saldos de cuentas por cobrar a entidades gubernamentales, neto
al 31 de diciembre de 2020 y 2019:

Años de origen: 2020 2019
2020 7.307.671.812 -
2019 342.533 319.571.226
2018 529.413 83.232
2017 y anteriores - 205

Total cuentas por cobrar a entidades gubernamentales 7.308.543.758 319.654.663
Más (menos):
Efecto financiero del descuento a valor presente de cuentas por cobrar (38.077.266) (6.204.423)
Porción a largo plazo (Nota 20) (196.659.691) (29.962.702)
Total cuentas por cobrar corrientes, neto (Nota 20) 7.073.806.801 283.487.538

 100 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

41

Los cambios en las cuentas por cobrar a entidades gubernamentales por los años terminados el
31 de diciembre, se indican a continuación:

 Monto
 2020 2019

Saldo inicial 319.654.663 2.407.296
Facturación 13.476.310.156 396.943.737
Cobros y ajustes (6.487.421.061) (79.688.767)
Efecto de la pérdida de control en subsidiaria - (7.603)
Saldo final 7.308.543.758 319.654.663

Por el año terminado al 31 de diciembre de 2020, la facturación de ingresos por servicios de
telecomunicaciones incluye Bs. 10.476.387.124, por servicios prestados al Consejo Nacional
Electoral (CNE) los cuales están registrados en el rubro de “Transmisión de Datos” (Nota 17).

Los montos que las entidades gubernamentales centrales pueden pagar por servicios de
telecomunicaciones son establecidos en los presupuestos anuales de cada organismo, los cuales
no necesariamente coinciden con su consumo real. Como resultado de este proceso y por otras
razones de índole macroeconómica en el pasado, algunas entidades gubernamentales no han
pagado oportunamente a la Compañía por los servicios de telecomunicaciones. La gerencia ha
tomado las acciones correspondientes para obtener la pronta recuperación de los saldos
acumulados. Adicionalmente, se encuentra reforzando las gestiones de cobranza y negociando
acuerdos de pago con dichas entidades gubernamentales.

Al 31 de diciembre de 2020 y 2019, no hay ningún ente que represente más de 1,1% y 15%,
respectivamente, del saldo total de las cuentas por cobrar a entidades gubernamentales; a
excepción del Consejo Nacional Electoral (CNE) para el cierre del año 2020.

9. Otras Cuentas por Cobrar

Al 31 de diciembre de 2020 y 2019, las otras cuentas por cobrar se componen de:

 2020 2019
 No corriente Corriente No corriente Corriente

Banco de Comercio Exterior
(BANCOEX) 425.476.832.380 - - -

Banco de Desarrollo y
Exportaciones (BANDES) 76.247.414.010 - - -

Telecomunicaciones Movilnet,
C.A. 13.637.626.089 - 629.169.027 -

Otras - 5.235.731.937 273.043
Empleados - 28.743.718 - 12.754.177
 515.361.872.479 5.264.475.655 629.169.027 13.027.220

Al 31 de diciembre de 2019, la Compañía mantenía solicitudes de divisas al Banco de Comercio
Exterior (BANCOEX) mediante los fideicomisos N° 13 y 34 y el Banco de Desarrollo
Económico y Social de Venezuela (BANDES) mediante el fideicomiso N° 592, destinadas al
pago de gran parte de sus obligaciones en moneda extranjera, derivadas de importaciones de
bienes y servicios por Bs. 34 (equivalentes a US$ 453 millones), valorados al tipo de cambio
vigente a la fecha de solicitud de las divisas. Al 31 de diciembre de 2020, la Gerencia valoró

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 101

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

42

estas solicitudes al tipo de cambio vigente al cierre del año 2020, originando una “Cuenta por
cobrar” a BANDES y BANCOEX, por Bs. 76.247.414.010 y Bs. 425.476.832.380,
respectivamente; y reconociendo una “Ganancia por diferencia en cambio” en el Estado de
Resultados del período, por Bs. 501.724.246.350. (Notas 6 y 24).

Durante los años terminados el 31 de diciembre de 2020 y 2019, la Compañía mantiene acuerdos
con dos (2) proveedores locales, i) el primer acuerdo suscrito en el año 2019, con la finalidad de
recibir servicios de asesoría, extracción, transporte, manufactura y comercialización de material
estratégico con el fin de invertir fondos en el suministro de bienes, servicios y obras para la
recuperación, reparación y dotación de medios de la actual red de la Compañía, en el suministro
de bienes, servicios y obras para la modernización de la infraestructura de redes de
telecomunicaciones y en la construcción y puesta en marcha de una red de fibra óptica hasta el
hogar; y ii) el segundo acuerdo suscrito en el año 2020, con la finalidad de invertir en la
plataforma de telecomunicaciones, tecnologías de información e infraestructura de redes
destinadas al servicio de telecomunicaciones. Ambas Alianzas Estratégicas se suscribe en el
marco del Decreto N° 3.741, publicado en Gaceta Oficial N° 41.566 del 17 de enero de 2019,
mediante el cual se autoriza a la CANTV y sus filiales, a la desincorporación de bienes y al
aprovechamiento de los residuos sólidos metálicos y no metálicos generados de esa
desincorporación, a través de su comercialización o el intercambio por bienes y servicios
requeridos para la optimización de la prestación del servicio público que presta, mediante la
suscripción de alianzas estratégicas con empresas nacionales o extranjeras.

De lo anterior, al 31 de diciembre de 2020, la cuenta “otras” incluyen
US$ 4,7 millones (equivalente a Bs. 5.226.115.808), productos a saldos pendientes de cobro por
las alianzas estratégicas (Nota 25).

10. Cuentas por Cobrar, Neto

Al 31 de diciembre, las cuentas por cobrar, neto se componen de:

 2020 2019
Interconexión y corresponsales extranjeros, neto 17.862.883.500 727.074.545
Telecomunicaciones fijas 7.776.869.456 289.288.036
Distribuidores de tarjetas telefónicas - 1.453.036

 25.639.752.956 1.017.815.617
Menos:
Estimación para cuentas incobrables (168.111.047) (6.849.222)

Total (Nota 20) 25.471.641.909 1.010.966.395

El período promedio de crédito otorgado a los clientes al 31 de diciembre de 2020 y 2019 es de
86 y 69 días, respectivamente.

Al 31 de diciembre de 2020 y 2019, la Compañía ha reconocido una estimación para cuentas de
cobro dudoso de algunas cuentas por cobrar basadas en importes irrecuperables.

Al 31 de diciembre de 2020 y 2019, no hay ningún cliente que represente más de 1% y 2%,
respectivamente, del saldo total de las cuentas por cobrar a suscriptores.

 102 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

43

Las cuentas por cobrar a suscriptores, incluyen los montos que están vencidos al final del período
sobre el que se informa, pero para los cuales la Compañía no ha reconocido estimación alguna
para cuentas incobrables debido a que no ha habido algún cambio significativo en la calidad
crediticia y los importes aún se consideran recuperables. La Compañía no mantiene ningún
colateral u otras mejoras crediticias sobre esos saldos, ni tiene el derecho legal de compensarlos
contra algún monto que adeude la Compañía a la contraparte.

El movimiento de la estimación para cuentas incobrables para los años terminados el 31 de
diciembre, se muestra a continuación:

 2020 2019
Saldo inicial 6.849.222 38.803
Provisión 161.261.822 6.812.888
(Castigos) reversos 3 (2.129)
Efecto de la pérdida de control en subsidiaria - (340)
Saldo final 168.111.047 6.849.222

11. Efectivo y equivalentes de efectivo

Al 31 de diciembre, el efectivo y equivalentes de efectivo se componen de:

 2020 2019
Efectivo en caja en moneda extranjera 190.801.831 1.179.008
Efectivo en caja y bancos en moneda nacional 4.451.356.872 31.194.716

Total efectivo y equivalentes de efectivo (Nota 20) 4.642.158.703 32.373.724

12. Patrimonio

Capital Social

El capital social de la Compañía, totalmente suscrito y pagado, está representado por
787.140.849 acciones autorizadas para su circulación con un valor nominal de
Bs. 0,000000369 (expresado en bolívares) cada una.

El capital social de la Compañía de Bs. 21,51299, está conformado por Bs. 0,29045 de capital
social nominal y Bs. 21,22254 del ajuste por inflación acumulado hasta el 31 de diciembre de
2003.

A continuación, se muestra la composición accionaria al 31 de diciembre de 2020 y 2019:
 Número de acciones

Accionistas Clase 2020 2019
Corporación Socialista de las Telecomunicaciones y

Servicios Postales, C.A. B 664.540.109 -
Ministerio del Poder Popular para Ciencia y Tecnología B - 664.540.109
Banco de Desarrollo y Exportaciones (BANDES) B 51.899.999 51.899.999
Empleados y jubilados C 39.913.485 39.964.601
Banco de Desarrollo y Exportaciones (BANDES) C 47.089 47.089
Particulares D 27.590.998 27.539.882

 783.991.680 783.991.680
Acciones para beneficios de trabajadores C 3.149.169 3.149.169

 787.140.849 787.140.849

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 103

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

44

El movimiento de las acciones por el año terminado el 31 de diciembre de 2020 y 2019, se
presenta a continuación:

 Número de acciones
Clase de Acciones 2020 Variación 2019 Variación 2018

B 716.440.108 - 716.440.108 - 716.440.108
C 43.109.743 (51.116) 43.160.859 (284.237) 43.445.096
D 27.590.998 51.116 27.539.882 284.237 27.255.645

 787.140.849 - 787.140.849 - 787.140.849

Al 31 de diciembre de 2020 y 2019, el capital social está compuesto por tres clases de acciones:
Clase “B”, Clase “C” y Clase “D”.

Las acciones Clase “B” sólo pueden ser propiedad de la República Bolivariana de Venezuela y/o
de otros entes del sector público venezolano. La transferencia de acciones Clase “D” a la
República Bolivariana de Venezuela significará que dichas acciones transferidas serán
automáticamente convertidas en un número igual de acciones Clase “B”. La República
Bolivariana de Venezuela, como accionista mayoritario, asigna al Presidente de la Compañía y
a siete directores principales y sus suplentes en representación de los Ministerios que tengan
competencia en las áreas de Ciencia y Tecnología, Seguridad y Defensa, Energía y Petróleo,
Finanzas, Telecomunicaciones e Industrias.

Las acciones Clase “C” podrán ser poseídas por trabajadores activos con contrato a tiempo
indeterminado y jubilados de la Compañía o de sus Subsidiarias, sucesores de los accionistas
Clase “C” que hayan recibido las acciones a título de herencia o legado, los fideicomisos y planes
de beneficios establecidos para el beneficio de los trabajadores y jubilados de la Compañía, y los
ex-trabajadores y ex-cónyuges de accionistas Clase “C” que hayan recibido las acciones por
liquidación de la comunidad conyugal y que sean titulares de acciones Clase “C” antes de
producirse la inscripción de los estatutos sociales en el Registro Mercantil. Los accionistas Clase
“C” tienen el derecho de elegir un Director principal y su suplente siempre y cuando la totalidad
de las acciones Clase “C” represente al menos el 2,5% del capital social de la Compañía.

Las acciones Clase “D” corresponden a accionistas que tienen inscritas sus acciones en el
mercado de valores.

Todas las clases de acciones tienen los mismos derechos en caso de liquidación y/o distribución
de dividendos.

Los estatutos sociales establecen que cada acción de CANTV, sin importar la clase de la acción,
tendrá el derecho a un voto en las Asambleas de Accionistas. En general, los asuntos llevados a
votación en la Asamblea de Accionistas serán aprobados solamente si la mayoría de los
accionistas presentes votan a favor de tales asuntos.

Al 31 de diciembre de 2020 y 2019, la República Bolivariana de Venezuela posee el 91,02% del
capital accionario de CANTV y Subsidiarias.

 104 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

45

Dividendos

El Código de Comercio, la Ley de Mercado de Valores y la normativa de la Superintendencia
Nacional de Valores (SNV) contienen disposiciones que regulan la distribución de dividendos.
El Código de Comercio establece como condición para el pago de dividendos que las utilidades
sean “líquidas y recaudadas”. Según la normativa de la Superintendencia Nacional de Valores
(SNV), la utilidad neta sobre una base no consolidada y excluyendo la participación en
Subsidiarias no disponible para dividendos será la base para la distribución de dividendos.

La Ley de Mercado de Valores emitida en diciembre de 2015, establece que el pago de
dividendos en efectivo a los accionistas, debe ser por un monto no menor de 25% sobre las
utilidades líquidas y recaudadas para cada ejercicio económico, después del apartado para el
impuesto sobre la renta y deducidas las reservas legales.

Los resultados de CANTV, como entidad legal individual, sin participación en resultados de
Subsidiarias, por el año terminado el 31 de diciembre de 2020 y 2019, está conformada por:

 2020 2019
Ganancia (Pérdida) neta consolidada 87.181.958.781 (10.844.969.276)
Más/menos: Pérdida por participación en resultados de

Subsidiarias 2.489.779.266 107.947.435
Ganancia (Pérdida) neta sin participación en resultados

de Subsidiarias 89.671.738.047 (10.737.021.841)

La Ley de Mercado de Valores establece que los dividendos deberán ser declarados por la
Asamblea de Accionistas, la cual determinará el monto, forma y fecha de pago. Además, las
Compañías Sometidas al Control de la Superintendencia Nacional de Valores (SNV) deben
establecer en sus estatutos sociales la política de dividendos.

La Compañía tiene como política de dividendos repartir un monto determinado en función de un
porcentaje de las utilidades que sea acorde con los planes de inversión que la Compañía prevé
para los años siguientes, las disponibilidades de efectivo y de cualquier otro activo con el que se
pretenda pagar los respectivos dividendos, así como de la situación económica general de la
Compañía y del país. Los planes de inversión incluyen aquellos que, desde el punto de vista
financiero, permitan la continuidad operativa del negocio, su desarrollo tecnológico y la
realización de proyectos de inversión social, siempre que se garantice la sustentabilidad de la
Compañía, la calidad de vida de sus trabajadores, jubilados y pensionados y el beneficio de la
sociedad. La Compañía debe cumplir con toda la normativa contenida en la Ley de Mercado de
Valores y el Código de Comercio acerca del decreto y pago de dividendos.

La Junta Directiva propondrá a la Asamblea de Accionistas los montos, la frecuencia y la forma
de pago de los dividendos ordinarios y extraordinarios. La Asamblea podrá instruir a la Junta
Directiva a que tome las decisiones que considere convenientes en relación con cualquier
ejercicio económico, tomando en consideración las condiciones económicas y de tesorería de la
Compañía y del país y los planes de inversión que la Compañía prevé para los años siguientes.

Durante el año terminado el 31 de diciembre de 2020 y 2019, la Compañía no decretó dividendos
sobre los resultados del año terminado al 31 de diciembre de 2019 y 2018.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 105

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

46

Fondo de Beneficios a los Trabajadores

En 1993, la Compañía constituyó un fideicomiso bancario conocido como el “Fondo de
Beneficios” cuyo objeto era la adquisición de acciones Clase “C” hasta por el 1% del capital
social de CANTV al 2 de diciembre de 1991, con el fin de ser distribuido entre los trabajadores
de acuerdo con los planes de beneficios promovidos por la Compañía. El monto del aporte al
fideicomiso es reconocido como gasto a medida que los empleados activos y jubilados de
CANTV y Subsidiarias reciben las adjudicaciones de acciones, las cuales son entregadas sin
costo y sin restricciones para el empleado. En fecha 24 de octubre de 2001, la Asamblea
Extraordinaria de Accionistas aprobó la ampliación del Fondo de Beneficios mediante la
adquisición de acciones Clase “C” hasta por el 2% del capital social de la Compañía al 2 de
diciembre de 1991. Al 31 de diciembre de 2020 y 2019, el fideicomiso mantiene 3.149.169
acciones, que se presentan en una cuenta separada como una disminución del patrimonio
consolidado.

Los activos del fideicomiso se presentan como parte del estado consolidado de situación
financiera de la Compañía y las acciones Clase “C” se presentan como una deducción del
patrimonio.

Las acciones del fideicomiso son registradas a su valor de adquisición. El valor razonable de las
acciones otorgadas es determinado con base en el valor de mercado de las acciones en la fecha
en que son otorgadas. La Compañía reconoce como gasto las acciones otorgadas a los
trabajadores, con base en su valor de mercado. Las acciones pueden ser otorgadas a discreción
de la Compañía.

Los detalles de acciones del fideicomiso de la Compañía e información sobre la jerarquía de
valor razonable al 31 de diciembre de 2020 y 2019, se presentan a continuación:

 Valor razonable
 Nivel 2020 2019

Fondo de beneficios a los trabajadores 1 652.728.259 22.709.445

Durante los años terminados el 31 de diciembre de 2020 y 2019, no hubo transferencias entre el
Nivel 1 y el Nivel 2.

Reserva Legal

De acuerdo con el Código de Comercio y el documento constitutivo-estatutario de la Compañía
y de cada una de sus Subsidiarias, anualmente se realiza un apartado de 5% de la utilidad neta
para la reserva legal hasta que dicha reserva alcance el 10% del capital social de la Compañía.
Esta reserva no está disponible para distribución de dividendos a los accionistas.

Pérdida de Control de Subsidiaria

Durante el año terminado el 31 de diciembre de 2019, la Compañía reconoció una ganancia por
el efecto de pérdida de control de subsidiaria Movilnet por Bs. 1.366.709.944, registrada en el
rubro de “Efecto por la pérdida de control en subsidiaria” en el estado de resultados.

 106 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

47

13. Beneficios Post-Retiro, Neto

La Compañía mantiene un plan de jubilaciones y pensiones que incluye los beneficios de pensión
de vejez, pensión de discapacidad, pensión de alimentación, pensión de sobrevivencia. También
tiene un plan de beneficios posterior a la jubilación, distinto a las pensiones, que contempla
principalmente los beneficios de bonificación de fin de año para el jubilado, bono solidario para
el jubilado, caja de ahorros para el jubilado, servicios médicos y odontológicos para el jubilado,
servicios médicos para el sobreviviente y servicio telefónico fijo residencial y móvil.

Al 31 de diciembre de 2020 y 2019, el plan de pensiones mantenidos en BANDES, dispone de
activos por un valor razonable de Bs. 32.814.738.802 (incluye EUR 23,5 millones US$ 0,8
millones) y Bs. 1.263.860.883.802 (incluye EUR 23,5 millones US$ 0,8 millones),
respectivamente, para cubrir los beneficios de los empleados elegibles al plan. (Nota 24)

Al 31 de diciembre de 2020 y 2019, la Compañía realizó estudios actuariales del plan de
pensiones y de beneficios post-retiro certificados por un actuario independiente, inscrito en el
Registro de Actuarios que lleva la Superintendencia de la Actividad Aseguradora. La
metodología actuarial utilizada para valorar las obligaciones y los costos de los beneficios se
basó en el Método de la Unidad de Crédito Proyectada.

Al 31 de diciembre de 2020 y 2019, la Compañía registró reversos de provisiones financieras
requeridas para hacer frente al pago de los beneficios del plan por Bs. 1.517.639.777 y
Bs. 237.786.449, respectivamente, las cuales aunadas al rendimiento esperado de los activos,
representó el reconocimiento de un activo por Beneficios post-retiro de Bs. 4.894.419.795 y Bs.
384.222.553, respectivamente.

En términos generales, el derecho a los beneficios se adquiere cuando el trabajador haya
alcanzado la edad de 55 años, si es hombre, o de 50 años si es mujer, siempre que hubiere
cumplido, por lo menos, 15 años de servicios; o cuando el trabajador haya cumplido 30 años de
servicios, independientemente de la edad. Sin embargo, los trabajadores sin derecho a jubilación
recibirán una pensión en caso de discapacidad permanente, siempre que hayan prestado servicios
por un período no menor de 3 años.

Los trabajadores que reúnan los requisitos y se acojan a la jubilación, tendrán derecho a una
pensión mensual de por vida, que se fijará a razón de 4,5% del salario mensual por cada año de
servicio hasta 20 años y a razón de 1,0% del mismo salario mensual por cada año de servicio en
exceso de los 20 años indicados anteriormente. Sin embrago, el monto de la pensión mensual
de jubilación no podrá exceder del 100,0% del salario mensual que sirvió de base para el cálculo
de la pensión.

El costo neto anual por beneficios (costo por beneficios) recoge en un único valor neto, en los
estados financieros consolidados de la Compañía, todos los eventos ocurridos y transacciones
registradas que afectan en el año al plan de jubilaciones y pensiones, así como a los beneficios
posteriores a la jubilación, distinto a las pensiones.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 107

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

48

Por los años terminados el 31 de diciembre de 2020 y 2019, los componentes del (ingreso) gasto
por beneficios post-retiro, se muestran a continuación:

 2020 2019
Costo por servicio 525.202.303 15.225
(Ingreso) costo por interés (118.061.580) (63.817.223)
Rendimiento real de los activos (31.570.312.632) (1.187.162.208)
Pérdida financiera 22.944.847.385 814.800.496
Amortización de pérdidas no reconocidas 6.706.295.654 198.539.960
Contribución real del personal activo (3.612.202) (85.766)
(Ganancia) pérdida por contribución (1.998.705) (76.933)

 (1.517.639.777) (237.786.449)

El ingreso por beneficios definidos representa el valor actual de los pagos futuros esperados que
la fórmula del plan les atribuye a los servicios prestados por los trabajadores en el ejercicio
corriente y en los anteriores.

Al 31 de diciembre de 2020 y 2019, los empleados de CANTV aportan un 3% del salario para
el plan de pensiones y gastos médicos relacionados con los beneficios post-retiro.

Por los años terminados el 31 de diciembre de 2020 y 2019, la conciliación de la obligación por
beneficios definidos se muestra a continuación:

 2020 2019
Obligación por beneficios al inicio del año 1.332.523.480 9.838.195
Costo por servicio al final del año 525.202.303 15.225
(Ingreso) costo por intereses (118.061.580) (63.817.223)
Pérdida por inflación (*) - 945.057.701
Pérdida actuarial 36.980.907.686 1.580.886.680
Pérdida por supuestos financieros (*) - (993.598.617)
Pago real de beneficios (2.992.557.465) (145.858.481)
Obligación por beneficios al final del año 35.728.014.424 1.332.523.480

(*) En los supuestos considerados en la evaluación actuarial de los pasivos de Beneficios Post
Retiro para el año 2020, se incluyeron las variables financieras pertinentes para determinar
los costos de los beneficios del plan considerando la fluctuación de salarios por inflación y
costos de atención médica esperada. Es por esta razón que no se consideran partidas
independientes para la inflación y supuestos financieros.

Por los años terminados el 31 de diciembre de 2020 y 2019, los activos acumulados por
beneficios post-retiro se muestran a continuación:

 2020 2019
Obligación por beneficios definidos irrevocables 30.791.567.388 1.332.150.299
Obligación por beneficios definidos revocables 4.936.447.036 373.181
Obligación por beneficios definidos 35.728.014.424 1.332.523.480
Activos del fondo a su valor razonable (32.814.738.802) (1.263.860.883)
Situación financiera neta del plan 2.913.275.622 68.662.597
(Ganancias) pérdidas actuariales netas no reconocidas (7.807.695.416) (452.885.150)
Activo neto reconocido al final del período (4.894.419.794) (384.222.553)

 108 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

49

Para una empresa que tiene un plan de jubilaciones y pensiones, las fluctuaciones de los costos
por pensiones deben ser constantemente monitoreadas. Dichas fluctuaciones son conocidas con
el nombre de ganancias y pérdidas actuariales, que pueden ser ocasionadas comúnmente por
cambios repentinos en el valor de mercado de los activos que respaldan al plan y cambios en los
supuestos de cálculo que afectan el importe de la obligación por beneficios definidos.

Son considerados como activos que respaldan al plan los recursos que hayan sido efectivamente
segregados, en un fondo en fideicomiso u otro esquema de similares características, que se
encuentren disponibles para el pago de los beneficios otorgados por el plan de jubilaciones y
pensiones, así como también por los beneficios posteriores a la jubilación, distintos a las
pensiones.

Por los años terminados el 31 de diciembre de 2020 y 2019, la conciliación de los movimientos
producidos en los activos del fondo a su valor razonable se muestra a continuación:

 2020 2019
Valor justo de los activos al inicio del año 1.263.860.883 53.565.993

Diferencial cambiario 31.547.354.122 1.215.251.451
Ingresos por intereses - 203.883
Gastos (16) (5.246.210)
Aportes, netos efectuados en el período 3.523.811 85.766

Activos del fondo a su valor razonable al final del año 32.814.738.802 1.263.860.883

Para la valoración del efectivo e instrumentos de deuda en moneda extranjera al 31 de diciembre
de 2020 y 2019, se consideró el tipo de cambio promedio ponderado resultante de las operaciones
diarias de las mesas de cambio activas de las instituciones bancarias participantes de
Bs. 1.107.198,58 y Bs. 46.620,83; respectivamente.

Los porcentajes por tipo de inversión del valor razonable de los activos se muestran a
continuación:

 2020 2019
Inversiones en instrumentos de deuda - 99,99%
Efectivo y equivalentes de efectivo 100,00% 0,01%

 100,00% 100,00%

Por los años terminados el 31 de diciembre de 2020 y 2019, la conciliación de los movimientos
producidos en el activo neto reconocido, se compone de:

 2020 2019
Activo neto reconocido al inicio del período (384.222.553) (577.623)
Costo por beneficios (1.517.639.776) (237.786.449)
Pagos por beneficios efectuados en el período (2.992.557.465) (145.858.481)
Activo neto reconocido al final del período (4.894.419.794) (384.222.553)

Al 31 de diciembre de 2020 y 2019, el efecto del beneficio post-retiro se incluye en el rubro de
“Beneficios laborales” en los estados consolidados de resultados.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 109

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

50

Al 31 de diciembre de 2020 y 2019, los principales supuestos financieros de largo plazo, los
cuales guardan armonía con la tasa promedio de inflación general en el largo plazo equivalente
a 8,0%, seguidamente son revelados en términos reales:

 2020 2019
Descuento de los beneficios 8,86 146,5

La gerencia de la Compañía revisa las premisas actuariales anualmente.

Al 31 de diciembre de 2020 y 2019, el análisis de sensibilidad de la obligación por beneficios
definidos por variaciones en las tasas de descuento, de incremento de sueldos y salarios, de
incremento de las jubilaciones y pensiones y de inflación en salud, es mostrado a continuación:

Variable 2020 Variación 2019 Variación
Base 35.728.014.423.530 0,00% 1.332.523.480 0,00%

Tasa de descuento 36.026.792.543.546 0,83% 1.337.404.914 (1,00%)
 35.433.830.435.957 (0,83%) 1.327.702.815 1,00%

Incremento salarial 35.720.019.850.134 (0,02%) 1.332.506.708 (1,00%)
 35.736.027.734.437 0,02% 1.332.540.461 1,00%

Jubilaciones y pensiones 35.579.053.381.543 (0,42%) 1.332.319.166 (1,00%)
 35.878.039.527.857 0,42% 1.332.730.295 1,00%

Bono Solidario 35.690.991.109.691 (0,10%) 1.332.335.346 (1,00%)
 35.765.037.737.369 0,10% 1.332.713.976 1,00%

Inflación en Salud 35.712.014.533.713 (0,04%) 1.324.707.983 (1,00%)
 35.744.014.313.347 0,04% 1.340.436.218 1,00%

Con fundamento en la experiencia estadística del personal amparado por el plan de jubilaciones
y pensiones durante los últimos ejercicios económicos, la Compañía desarrolló sus tablas
demográficas (mortalidad, discapacidad, rotación y jubilación).

Al 31 de diciembre de 2020 y 2019, las tasas de mortalidad seleccionadas y las correspondientes
expectativas de vida, para un grupo ilustrativo de edades y discriminadas por sexo, son reveladas
seguidamente:

 Tasa de Mortalidad Expectativa de Vida
 Masculina Femenina Masculina Femenina

Edad (en unidades) (en años)
20 0,000313 0,000157 59,8 65,9
30 0,000504 0,000284 50,0 56,0
40 0,001027 0,000552 40,3 46,2
50 0,003244 0,001367 30,9 36,5
60 0,007604 0,003520 22,2 27,2
70 0,022894 0,010286 14,5 18,5
80 0,061851 0,035762 8,6 11,3
90 0,140071 0,093637 4,9 6,1

100 0,273103 0,251909 2,6 2,7
110 1,000000 1,000000 0,5 0,5

 110 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

51

Al 31 de diciembre de 2020 y 2019, el número de personas amparadas por los planes de
beneficios definidos, así como la edad alcanzada promedio y la expectativa de vida, es mostrado
seguidamente:

Al 31 de diciembre de 2020 y 2019, las tasas de rotación seleccionadas, para un grupo de edades
discriminadas por sexo, son mostradas a continuación:

 Tasa anual de rotación
 Masculina Femenina

Edad (en unidades)
20 0,162802 0,139463
25 0,123029 0,101740
30 0,090689 0,071527
35 0,064394 0,047330
40 0,043013 0,027951
45 0,025629 0,012431
50 0,011493 -
55 - -

Las premisas a largo plazo utilizadas para pensiones representan estimados de tasa de interés
promedio y de progresión salarial reales, a las cuales se le agrega la tasa de inflación estimada
para convertirlas en tasas nominales.

Plan de Aportaciones Definidas por Ley Sobre el Régimen de Jubilaciones y Pensiones de
los Trabajadores y las Trabajadoras de la Administración Pública Nacional, Estadal y
Municipal

Los trabajadores de CANTV no amparados por la Convención Colectiva de Trabajo que
ingresaron a partir del 21 de mayo de 2007, los trabajadores amparados por esta Convención que
ingresaron a partir del 2 de febrero de 2012, están amparados por la Ley Sobre el Régimen de
Jubilaciones y Pensiones de los Trabajadores y las Trabajadoras de la Administración Pública
Nacional, Estadal y Municipal.

Esta Ley del Estatuto establece que los trabajadores deben cotizar mensualmente, para coadyuvar
con el financiamiento del plan. El plan comprende un aporte del trabajador de 3% del salario y
un 3% por parte de la Compañía. La Compañía no tiene más obligaciones una vez las
contribuciones hayan sido enteradas. Las contribuciones son reconocidas como gasto en el
momento en que se causan.

2020 2019 2020 2019 2020 2019
 (En unidades) (En años) (En años)

Personal masculino 4.461 4.448 68,0 68,0 17,0 16,9
Personal femenino 3.638 3.594 70,0 69,1 19,0 20,0

 8.099 8.042 69,0 68,5 18,0 18,3

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 111

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

52

14. Cuentas por Pagar

Al 31 de diciembre de 2020 y 2019, las cuentas por pagar se componen de:

 2020 2019
Cuentas por pagar a proveedores 588.367.643.782 24.168.191.990
Otras cuentas por pagar 410.296.442 115.907.448

Total cuentas por pagar (Nota 20) 588.777.940.224 24.284.099.438

Durante el año 2020 y 2019, el período de crédito promedio recibido de los proveedores se define
principalmente en función del flujo de caja de la Compañía y según la prioridad en los mismos.

Al 31 de diciembre de 2020 y 2019, las cuentas por pagar a proveedores corresponden
principalmente a la adquisición de equipos y servicios de mantenimiento para la red.

Al 31 de diciembre de 2020 y 2019, las cuentas por pagar a proveedores incluyen
US$ 486,9 millones, equivalentes a Bs. 539.115.846.006 y US$ 463,5 millones, equivalentes a
Bs. 21.608.917.229, respectivamente, para los cuales la Compañía se encuentra a la espera de la
liquidación de divisas (Notas 6, 9 y 24).

Al 31 de diciembre de 2020 y 2019, las otras cuentas por pagar corresponden principalmente a
cuentas por pagar a Telecomunicaciones Movilnet, C.A.

15. Obligaciones con el Personal

Al 31 de diciembre de 2020 y 2019, las obligaciones con el personal se componen de:

 2020 2019
Beneficios al personal 793.545.193 118.044.978
Apartado para prestaciones sociales, neto 413.810.918 11.399.510
 1.207.356.111 129.444.488

Al 31 de diciembre de 2020 y 2019, los beneficios al personal incluyen principalmente el
apartado de hospitalización, cirugía y maternidad, bonos de alimentación y otras obligaciones
con el personal.

16. Impuestos

Gasto (Beneficio) de Impuesto Sobre la Renta

Por los años terminados el 31 de diciembre de 2020 y 2019, el gasto (beneficio) de impuesto
sobre la renta se compone de:

 2020 2019
Diferido 41.983.370.667 (6.089.933.917)

Por los años terminados el 31 de diciembre de 2020 y 2019, la tasa efectiva del gasto de impuesto
sobre la renta difiere de la tasa fiscal aplicable a la utilidad antes de impuesto. La naturaleza de
esta diferencia se debe a ciertas partidas relacionadas con la determinación de la renta fiscal,
cuyos efectos sobre la tasa fiscal aplicable se resumen a continuación (en montos y porcentajes
sobre la utilidad antes de impuestos):

 112 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

53

 2020 % 2019 %
Utilidad (Pérdida) contable antes de impuesto
sobre la renta 129.165.329.448 (16.934.903.193)
Tasa nominal de impuesto sobre la renta 34% 34%
Gasto (Beneficio) teórico de impuesto a la tasa
nominal de impuesto sobre la renta 43.916.212.012 34,00% (5.757.867.086) 34,00
Otras partidas no gravables, neto (1.932.841.345) (1,50%) (332.066.831) 1,96
Gasto (Beneficio) de impuesto sobre la renta 41.983.370.667 32,50% (6.089.933.917) 35,96

Pérdidas Fiscales Trasladables

De conformidad con la Reforma de la Ley de Impuesto sobre la Renta de fecha 18 de noviembre
de 2014, la Compañía puede trasladar las pérdidas fiscales operativas hasta 3 años subsiguientes
al ejercicio en que se generen y dicha imputación no debe exceder de 25% del enriquecimiento
fiscal obtenido en cada ejercicio. Al 31 de diciembre de 2020, la Compañía imputó Bs. 6.949.777
de las pérdidas fiscales operativas mantenidas al 31 de diciembre de 2019, correspondiente al
25% del enriquecimiento fiscal. Al 31 de diciembre de 2020; la Compañía mantiene pérdidas
fiscales operativas por Bs. 639.756.184, trasladables hasta el 31 de diciembre de 2022.

Impuesto Sobre la Renta por Pagar

Al 31 de diciembre, los saldos deudores y acreedores con la Administración Fiscal relacionados
con el impuesto sobre la renta son los siguientes:

Por recuperar: 2020 2019

Impuesto sobre la renta anticipado (Nota 6) 163.322.691 8.404.502

Impuesto Diferido

Por el año terminado el 31 de diciembre de 2020 y 2019, el impuesto diferido activo y pasivo se
compone de lo siguiente:

31 de diciembre de 2020 (Cargo) Abono a otros
 Saldo abono resultados Saldo

Diferencias temporarias inicial a resultados integrales Final
Impuesto Diferido Activo:

Provisión para litigios 110.696.620 555.173.735 - 665.870.355
Impuestos de concesión y -
municipales 13.718.960 583.537.784 - 597.256.744
Provisiones y apartados 4.763.158 71.548.128 - 76.311.286
Diferencial cambiario 5.354.486.582 (5.354.486.582) - -

Total Impuesto Diferido Activo 5.483.665.320 (4.144.226.935) - 1.339.438.385

 Impuesto Diferido Pasivo:
Propiedades, planta y equipos 27.505.094.515 (1.195.806.081) 552.081.101.714 578.390.390.148
Diferencial cambiario - 38.889.385.678 - 38.889.385.678
Prestaciones sociales 32.010.185 145.564.135 - 177.574.320

Total Impuesto Diferido Pasivo 27.537.104.700 37.839.143.732 552.081.101.714 617.457.350.146
Total (Cargo) Abono a resultados

y resultados integrales 41.983.370.667 552.081.101.714

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 113

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

54

31 de diciembre de 2019 (Cargo) Efecto por la Abono a otros

 Saldo abono
pérdida de

control resultados Saldo
Diferencias temporarias inicial a resultados en subsidiaria integrales Final

Impuesto Diferido Activo:
Provisión para litigios 77 111.671.121 (974.578) - 110.696.620
Impuestos de concesión y

municipales 118.561 14.557.948 (957.549) - 13.718.960
Provisiones y apartados 32.712 6.217.393 (1.486.947) - 4.763.158
Diferencial cambiario 16.862.877 5.944.777.432 (607.153.727) - 5.354.486.582

Total Impuesto Diferido Activo 17.014.227 6.077.223.894 (610.572.801) - 5.483.665.320

Impuesto Diferido Pasivo:

Propiedades, planta y equipos - 358.660 (358.660) 27.505.094.515 27.505.094.515
Diferencial cambiario 36.015.771 (36.015.771) - - -
Prestaciones sociales 677.528 22.947.088 8.385.569 - 32.010.185

Total Impuesto Diferido Pasivo 36.693.299 (12.710.023) 8.026.909 27.505.094.515 27.537.104.700
Total (Cargo) Abono a resultados y

resultados integrales 6.089.933.917 (618.599.710) 27.505.094.515

De acuerdo con lo establecido en la NIC 12 “Impuesto a las Ganancias” la realización del activo
por impuestos diferidos depende de ganancias futuras por encima de las ganancias surgidas de
la reversión de las diferencias temporarias imponibles actuales. La gerencia de la Compañía
estima que dichos impuestos diferidos activos son recuperables de acuerdo con el Plan
Estratégico Institucional de CANTV y Subsidiarias y proyecciones fiscales elaboradas con base
en supuestos razonables.

17. Transacciones con Compañías Relacionadas y Entidades Gubernamentales

Operaciones Comerciales

El principal cliente de la Compañía es el sector público venezolano, incluyendo el Gobierno
central, sus entes centralizados, descentralizados, empresas del Estado venezolano y organismos
en el ámbito regional y municipal.

La Compañía y subsidiarias han realizado las siguientes transacciones significativas con partes
relacionadas y entidades gubernamentales, en el curso normal de sus operaciones:

a. Con fecha 27 de enero de 2020, CANTV y la empresa del Estado Venezolano
CORPORACIÓN VENEZOLANA DE COMERCIO EXTERIOR, S.A. (CORPOVEX),
firmaron el CONVENIO INTERINSTITUCIONAL DE ENCOMIENDA PARA LA
ADQUISICIÓN DE BIENES Y SERVICIOS CONEXOS, el cual es administrado por la
Vicepresidencia de Gestión Interna (VPGI), el cual tiene por objeto: “CORPOVEX
procurará en el mercado nacional e internacional la adquisición y suministro de los bienes
y servicios conexos ampliamente especificados en los correspondientes actos
administrativos órdenes de trabajo, entendidas como solicitud o requerimiento de CANTV”.

b. Con fecha 26 de noviembre de 2019, CANTV y la empresa del Estado Venezolano Patria
Nueva, C.A., firmaron las Modificaciones N° 16, 17, 18, 19 y 20 del contrato N° 14-CJ-
GCAL-602/GGP-24, el cual es administrado por la Gerencia General de Infraestructura,
Unidad adscrita a la Vicepresidencia de Tecnología e Infraestructura (VPTI), el cual tuvo

 114 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

55

por objeto la construcción del Nuevo Estacionamiento del Centro Nacional de
Telecomunicaciones (CNT). Al 31 de diciembre de 2020 y 2019, la Gerencia General de
Infraestructura se encuentra tramitando ante la VPTI, el proceso de cierre administrativo
del contrato (Nota 24). En fecha 01 de febrero de 2021, según Acta N° CDCI/2021/003, de
la Comisión de Contrataciones "I", se emite la "Acta de Cierre Administrativo", donde
resuelve, entre otros, que la Comisión de Contrataciones aprueba el Cierre Administrativo
del Contrato No. 14-0-GCAL- 602/GGP-24 - Expediente No. 20399, de fecha diecisiete
(17) de septiembre de dos mil catorce (2014) a favor de Patria Nueva, C.A., correspondiente
a la "Construcción del Nuevo Estacionamiento del Centro Nacional de Telecomunicaciones
(CNT) - Caracas, Distrito Capital".

c. Con fecha 26 de julio de 2019, entre CANTV, Telecomunicaciones Movilnet, C.A. y
Huawei Technologies Co LTD., una compañía constituida y existente de conformidad con
las leyes de la República Popular de China, suscribieron un contrato con vigencia hasta el
31 de diciembre de 2021, para la ejecución del proyecto “Despliegue de la Tecnología 4G
y 5G en Venezuela”, por un monto de US$ 144 millones. La fuente de financiamiento fue
a través del Fondo Nacional para el Desarrollo (FONDEN) y el contrato se divide por ente
ejecutor en CANTV por un monto de US$ 36 millones y Telecomunicaciones Movilnet,
C.A por un monto de US$ 108 millones. Las actividades principales se detallan a
continuación:

 Suministro, instalación y configuración de novecientos (900) estaciones radio bases de
redes en tecnología LTE. Esto permitirá prestar el servicio de telecomunicaciones con
tecnología LTE al 90% de la cobertura de CANTV.

 Suministro, instalación y configuración de cincuenta (50) estaciones radio bases de
redes en tecnología de quinta generación, en el Centro de Caracas, como fase inicial
del despliegue de las redes en tecnología de quinta generación para todo el territorio
de la República Bolivariana de Venezuela.

 Suministro, instalación y configuración de equipamiento electrónico, de transmisión
por fibra óptica (DWDM), que complementan la red existente y permiten transmitir los
contenidos que demandan las redes en tecnología LTE a lo largo del territorio nacional.

 Suministro, instalación y configuración de un sistema de tasación NGBSS para
suscriptores prepago de redes en tecnología LTE y redes en tecnología de quinta
generación.

 Suministro, transporte, instalación, pruebas, integración y configuración de los equipos
que permitan la conformación de anillos de la red de metro ethernet con sus respectivos
equipos de red de transporte DWDM.

 Suministro, transporte, instalación, pruebas, integración y configuración de los equipos
que permitan la actualización de la red Backbone IP con sus respectivos equipos de red
de transporte DWDM y suministro del Capa Core Móvil para CANTV y
Telecomunicaciones Movilnet, C.A.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 115

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

56

d. Con fecha 8 de septiembre de 2015, CANTV y la Agencia Bolivariana para Actividades
Espaciales (ABAE) firmaron un Convenio, el cual establece los mecanismos de cooperación
y asesoría técnica que permitan a CANTV disponer para su comercialización de la
capacidad operativa disponible del Satélite Simón Bolívar, cuyo control y operación es
responsabilidad de la ABAE, así como definir los términos que regirán dicha
comercialización. Este convenio entró en vigencia a partir de la fecha de su suscripción y
permanece en vigor hasta el fin de la vida útil del Satélite Simón Bolívar, VENESAT-1. La
vigencia del referido Convenio era por 15 años, sin embargo, su objeto era la “prestación
de servicios de telecomunicaciones mediante el uso del espectro radioeléctrico de la
capacidad del satélite Simón Bolívar”, el cual, como es de conocimiento público después
de aproximadamente 12 años de funcionamiento dejó de prestar servicios al salirse de su
órbita, de acuerdo con un comunicado de Ministerio de Ciencia y Tecnología de fecha 25
de marzo de 2020, por lo cual quedaría sin efecto al no existir ninguna capacidad que
administrar.

e. Durante el año 2020, la Compañía prestó servicios de telecomunicaciones al Consejo
Nacional Electoral (CNE) para cubrir eventos en Elecciones de Gobernaciones, que
originaron ingresos por Bs. 10.476.387.124 (Nota 8).

Los saldos por cobrar y por pagar no están garantizados y se estiman serán cobrados y pagados
en efectivo. No se han recibido ni otorgado garantías sobre los saldos antes indicados.

Al 31 de diciembre de 2020 y 2019, la Compañía no ha otorgado garantías a entidades financieras
por cuenta de las compañías relacionadas.

Durante los años terminados el 31 de diciembre de 2020 y 2019, el monto total de compensación
pagada por la Compañía a los directores ejecutivos fue de Bs. 2.874.563 y Bs. 172.336,
respectivamente.

Aportes del Estado Venezolano

Con fecha 28 de enero de 2020, el Estado venezolano efectuó un aporte por US$ 10 millones al
proveedor Columbus (C&W Networks), con el objetivo de incrementar la conectividad
internacional (internet) en el país durante el año 2020. La fuente de financiamiento fue a través
del Fondo Nacional para el Desarrollo (FONDEN) y el ente ejecutor CANTV.

Con fecha 14 de agosto de 2020, el Estado venezolano efectuó un aporte por
Bs. 31.568.420 a través del Fondo de Compensación Interterritorial Fortalecimiento
Institucional, con el objetivo de “Plan mantenimiento preventivo y correctivo de cierre de
empalmes aéreos (3400), a través de la Gerencia General de Tecnología y operaciones de la
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)”.

Con fecha 18 de septiembre de 2020, el Estado venezolano efectuó un aporte por
Bs. 92.059.849 a través del Fondo Nacional de Ciencia, Tecnología e Innovación (FONACIT),
con el objetivo de “Fortalecimiento institucional para mitigar posibles contagios del COVID-19
en las diferentes sedes de CANTV a nivel nacional”.

 116 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

57

Con fecha 22 de octubre de 2020, el Estado venezolano efectuó un aporte por
Bs. 20.000.000 a través del Fondo de Investigación y Desarrollo de las Telecomunicaciones
(FIDETEL), con el objetivo de “Actualización de la plataforma de red WAN/LAN, para el
Centro de Estudios de Telecomunicaciones (CET) de CANTV”.

Con fecha de 06 de noviembre de 2020, el Estado venezolano efectuó un aporte de Bs.72.922.273
a través de FIDETEL para el Proyecto de Presurización de las Redes de CANTV.

Con fecha 15 de diciembre de 2020, el Estado venezolano, a través del Fondo Nacional para el
Desarrollo (FONDEN) efectuó un aporte a CANTV para garantizar la conectividad del internet
en el país para el año 2021 por US$ 43,5 millones, de los cuales, al 31 de diciembre de 2021, se
recibieron US$17,3 millones.

Con fecha 26 de abril de 2021, el Estado venezolano efectuó un aporte por
EUR 0,9 millones (Bs. 2.737.973.703), provenientes de la aprobación de recursos financieros
vía transferencia del Fondo de Desarrollo Nacional (FONDEN) para la adquisición de 475
Bancos de Baterías requeridos por la Gerencia General de Energía y Climatización.

Con fecha 04 de mayo de 2021, el Estado venezolano efectuó un aporte por Bs. 400.000.000
correspondientes a la transferencia de recursos del Fondo de Investigación y Desarrollo de las
Telecomunicaciones (FIDETEL) para el Proyecto Prestación de Servicios de
Telecomunicaciones a Hogares Venezolanos Mediante la Red Fija, en el Territorio Nacional,
destinados a la Adquisición de Equipos de Medición de Fibra Óptica para la Operación y
Mantenimiento Predictivo, Preventivo y Correctivo de las Redes Fijas de CANTV.

Con fecha 22 de septiembre de 2021, el Estado venezolano efectuó un aporte por
Bs. 817.427.284 correspondientes a la transferencia de recursos del Fondo de Investigación y
Desarrollo de las Telecomunicaciones (FIDETEL) para el Proyecto Prestación de Servicios de
Telecomunicaciones A Hogares Venezolanos Mediante la Red Fija, en el Territorio Nacional,
destinados a la “Adquisición de Herramientas de Medición de Fibra Óptica (FO)”.

Subvenciones del Estado:

Con fecha 22 de diciembre de 2021, el Estado venezolano efectuó un aporte por US$ 0,5 millones
(Bs. 2.083.500) en los recursos, correspondientes al Proyecto POA Servicios de
telecomunicaciones con calidad a instituciones públicas y empresas, para impulsar los sectores
estratégicos del país; monto de la primera erogación, para ejecutar el Proyecto de Servicio
Universal de Telecomunicaciones, denominado “CONECTAR A LOS CENTROS
EDUCATIVOS AL INTERNET”. Según el contrato Nro. CAAI-0001-PSAI-003-046OSUT,
suscrito entre la COMISIÓN NACIONAL DE TELECOMUNICACIONES y CANTV en fecha
22 de diciembre de 2021; el tipo de cambio oficial referencial aplicado es de Bs. 4,63 por dólar.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 117

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

58

Con fecha 19 de enero de 2022, el Estado venezolano efectuó un aporte por Bs. 11.781.000
(US$ 2,6 millones) correspondientes al Proyecto POA Entrega de servicios de televisión, voz,
datos e Internet a hogares e instituciones y empresas públicas y privadas en el territorio nacional;
monto de la segunda erogación, para ejecutar el Proyecto de Servicio Universal de
Telecomunicaciones, denominado “CONECTAR A LOS CENTROS EDUCATIVOS AL
INTERNET”. Según el contrato Nro. CAAI-0001-PSAI-003-046OSUT, suscrito entre la
COMISIÓN NACIONAL DE TELECOMUNICACIONES y CANTV en fecha 22 de diciembre
de 2021.

18. Utilidad (Pérdida) neta por acción

Por los años terminados el 31 de diciembre de 2020 y 2019, la utilidad y el promedio ponderado
de acciones emitidas y en circulación para el cálculo de la utilidad neta por acción básica se
componen de:

 2020 2019
Utilidad (Pérdida) del período atribuible a los accionistas de

la Compañía 87.181.958.781 (10.844.969.276)
Promedio ponderado de acciones emitidas y en circulación

(Nota 12) 787.140.849 787.140.849
Utilidad (Pérdida) por acción 110.758 (13.778)

19. Información por segmentos

Los segmentos identificables son unidades estratégicas de negocio que ofrecen productos y
servicios diferentes en la industria de telecomunicaciones y servicios relacionados. Estos son
administrados separadamente, debido a que cada negocio requiere tecnologías y estrategias de
mercadeo diferentes. La Compañía provee servicios de telefonía fija local, larga distancia
nacional e internacional, transmisión de datos y otros servicios de telefonía fija (Internet;
televisión por suscripción (TDH) y otros) los cuales son prestados por el mismo grupo de activos
para sustancialmente el mismo grupo de clientes. La mayor parte de los negocios de la Compañía
son realizados en la República Bolivariana de Venezuela y la mayor parte de los activos están
localizados allí; la gerencia de la Compañía considera que la República Bolivariana de
Venezuela es su único segmento geográfico.

Al 31 de diciembre de 2020 y 2019, los resultados por segmentos, los activos y pasivos se
detallan a continuación:

 118 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

59

 2020 2019
Servicios de telefonía fija:

Servicios locales 3.486.052.272 167.027.958
Larga distancia 2.475.194.909 94.104.983
Llamadas salientes fijo a móvil 63.390.252 7.894.658
Interconexión entrante 29.835.660 1.025.453
Transmisión de datos 16.205.789.089 615.213.027
Servicios de Internet 6.451.534.945 139.422.162
Televisión por suscripción 3.653.825 4.631.227
Otros servicios de telefonía fija 1.505.868.067 26.802.849
Total ingresos de operación 30.221.319.019 1.056.122.317
Ingresos de operación entre segmentos - (4.442.196)
Pérdida en operaciones del segmento (6.495.735.611) (1.243.748.825)
Depreciación y amortización 3.423.284.079 113.510.995
Beneficio (gasto) de impuesto sobre la renta (41.983.370.667) 5.488.095.620
Inversiones en activos fijos y sistemas informáticos, netos 1.306.053.809 53.110.428
Revalorización de propiedades, planta y equipos 1.621.720.146.577 80.784.315.496
Activos al final del período 2.429.194.146.859 95.149.124.539
Activo por beneficios post-retiro 4.894.419.795 384.222.553
Pasivos al final del período 1.227.753.623.440 52.577.404.405

Servicios de telefonía celular:

Acceso - 19.736.582
Tiempo en el aire - 4.292.168
Interconexión - 244.711
Activación - 147.360
Servicios especiales - 7.254.029
Venta de equipos - 2.088.028
Otros - 29.355.034
Total ingresos de operación - 63.117.912
Ingresos de operación entre segmentos - (18.833)
Pérdida en operaciones del segmento - (198.042.906)
Depreciación y amortización - 1.054.950
Beneficio de impuesto sobre la renta - 602.196.957
Inversiones en activos fijos y sistemas informáticos, netos - -
Activos al final del período - -

Pasivos al final del período - -

La conciliación de los ingresos de operación, utilidad en operaciones y activos y pasivos por
segmentos con los estados financieros consolidados al 31 de diciembre, se muestra a
continuación:

 2020 2019
Conciliación del total de ingresos de operación:

Segmentos reportados 30.221.319.019 1.119.240.229
Eliminaciones de ingresos de operación entre

segmentos - (4.461.029)
 30.221.319.019 1.114.779.200
Conciliación de la pérdida en operaciones:

Segmentos reportados (6.495.735.611) (1.440.736.849)

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 119

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

60

 2020 2019
Conciliación de activos:

Segmentos reportados 2.429.194.146.859 95.149.124.539
Eliminaciones de activos entre segmentos (2.744.016.600) (115.542.357)
Otros servicios de telecomunicaciones 75.053.593 3.160.285

 2.426.525.183.852 95.036.742.467
Conciliación de pasivos:

Segmentos reportados 1.227.753.623.440 52.577.404.405
Eliminaciones de pasivos entre segmentos (5.343.241.474) (224.987.965)
Otros servicios de telecomunicaciones 2.674.278.468 112.605.892

 1.225.084.660.434 52.465.022.332

20. Instrumentos Financieros

Gerencia de Riesgo de Capital

La Compañía maneja su capital para asegurar que las Subsidiarias en el grupo puedan continuar
como empresas en marcha y mantener el retorno a sus accionistas a través de la optimización de
los saldos de endeudamiento y patrimonio.

La estructura de capital de la Compañía está constituida por el efectivo y equivalentes de
efectivo, y el patrimonio atribuido a los accionistas.

Al 31 de diciembre de 2020 y 2019, los activos y pasivos financieros de la Compañía se
componen de:

 2020 2019
Activos financieros:
Efectivo y equivalentes de efectivo (Nota 11) 4.642.158.703 32.373.724
Cuentas por cobrar, neto (Nota 10) 25.471.641.909 1.010.966.395
Cuentas por cobrar a entidades gubernamentales a corto

plazo (Nota 8) 7.073.806.801 283.487.538
Otros activos a corto plazo (Nota 6) 3.445.400.665 166.962.283
Otras cuentas por cobrar corto plazo (Nota 9) 5.264.475.655 13.027.220
Cuentas por cobrar a entidades gubernamentales a largo

plazo (Nota 8) 196.659.691 29.962.702
Otros activos a largo plazo (Nota 6) 147.601.625.946 6.165.421.595
Otras cuentas por cobrar largo plazo (Nota 9) 515.361.872.479 629.169.027
 709.057.641.849 8.331.370.484
Pasivos financieros:
Financiamientos reembolsables - 120
Cuentas por pagar (Nota 14) 588.777.940.224 24.284.099.438
 588.777.940.224 24.284.099.558

Gerencia de Riesgo Financiero

La Compañía está expuesta a riesgos de crédito, riesgos de liquidez y riesgos de mercado
originados por la variación del tipo de cambio, de tasas de interés y de precios. Estos riesgos son
administrados a través de políticas y procedimientos específicos establecidos por la Junta
Directiva.

 120 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

61

La gerencia de la Compañía monitorea constantemente estos riesgos a través de reportes
periódicos que permiten evaluar los niveles de exposición a los que se encuentra la Compañía, y
emite reportes mensuales de gestión para la consideración de la Junta Directiva.

Riesgo de Crédito

El efectivo y equivalentes de efectivo, cuentas por cobrar y otros instrumentos financieros de la
Compañía están expuestos a un riesgo de pérdida de crédito potencial, la gerencia de la
Compañía considera que el mismo está adecuadamente cubierto por las provisiones registradas.
Los otros instrumentos financieros también incluyen inversiones en títulos valores, bonos
denominados en bolívares y en moneda extranjera. La mayor parte de las cuentas por cobrar de
la Compañía provienen de un amplio y diverso universo de clientes, los cuales individualmente
no representan un riesgo de crédito significativo. Existen concentraciones de créditos asociadas
principalmente a las cuentas por cobrar a entidades gubernamentales y al riesgo de que las
cuentas por cobrar a clientes sean todas con deudores de un mismo país.

Riesgo de Mercado y Liquidez

Los montos de efectivo y equivalentes de efectivo, cuentas por cobrar, cuentas por pagar y la
deuda a corto y largo plazo se presentan a su valor estimado de realización.

La Compañía limita el riesgo de inversión en instrumentos financieros, haciéndolo únicamente
en valores de las compañías e instituciones más sólidas. La Compañía es adversa a la pérdida de
su inversión y se asegura que sus fondos estén debidamente protegidos, delimitando los riesgos
de incumplimiento, de mercado y de reinversión.

Al 31 de diciembre de 2020 y 2019, la Compañía no mantiene instrumentos financieros
derivados. La Compañía no espera ninguna pérdida significativa en su portafolio de inversiones.

El manejo prudente del riesgo de liquidez implica mantener suficiente efectivo y equivalentes
de efectivo, la disponibilidad de fondos a través de un monto adecuado de líneas de crédito
comprometidas y la habilidad para cerrar posiciones de mercado. Debido a la naturaleza
dinámica de los negocios involucrados, la tesorería de la Compañía busca mantener flexibilidad
en fondeo al mantener líneas de crédito disponibles.

El objetivo de la Compañía relacionado a la gerencia de riesgo de capital, es proteger la habilidad
de continuar como empresa en marcha, con el fin de proporcionar rendimiento a sus accionistas
y mantener una estructura de capital óptima que le permita reducir el costo de capital y apoyar
el modelo productivo social de la Nación.

Valor Razonable de Instrumentos Financieros

Activos Financieros Medidos a Valor Razonable

Al 31 de diciembre de 2020 y 2019, algunos de los activos financieros de la Compañía se valúan
a su valor razonable al cierre de cada ejercicio. La siguiente tabla proporciona información sobre
cómo se determinan los valores razonables de los activos financieros, específicamente la técnica
de valoración y los datos de entrada utilizados:

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 121

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

62

 Nivel
Activos financieros:
Cuentas por cobrar a entidades gubernamentales 1

A continuación, se describe los niveles de jerarquía del valor razonable utilizados:

- Nivel 1: Se consideran precios de cotización en un mercado activo para activos o pasivos
idénticos.

- Nivel 2: Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea
directa o indirectamente, entre los cuales se incluyen: (1) precios cotizados para activos o
pasivos similares en mercado activos, (2) precios cotizados para activos o pasivos idénticos
o similares en mercados que no son activos y (3) flujo de caja descontado, los cuales se
estiman sobre la base de las tasas de interés forward (a partir de las curvas de rendimiento
observables al final del período del que se informa) y tasas de interés contractuales,
descontadas a una tasa que refleje el riesgo de crédito de varias contrapartes.

Adicionalmente, los valores razonables de los activos y pasivos financieros incluidos en las
categorías del Nivel 2 antes presentadas se han determinado de acuerdo con modelos de
valuación generalmente aceptados basados en un análisis de flujo de efectivo descontado, con
los indicadores más significativos como la tasa de descuento que refleja el riesgo de crédito de
las contrapartes.

No hubo transferencias entre el Nivel 1 y el Nivel 2 durante el año.

Riesgo de Tipo de Cambio

Con fecha 7 de septiembre de 2018, el Ejecutivo Nacional y el Banco Central de Venezuela
(BCV) publicaron el Convenio Cambiario N° 1, en el cual se establece la libre convertibilidad
de la moneda en todo el territorio nacional, con el propósito de favorecer el desarrollo de la
actividad económica. Este convenio cambiario derogó las disposiciones contenidas en los
convenios cambiarios emitidos anteriormente.

Adicionalmente, se deroga toda normativa que colide con lo establecido en el Decreto publicado.

Al 31 de diciembre de 2020 y 2019, la Compañía valora su moneda extranjera utilizando el tipo
de cambio referencia del Banco Central de Venezuela Bs. 1.107.198,58 y Bs. 46.620,83 por dólar
de los Estados Unidos de América, respectivamente.

Como resultado de la aplicación de los cambios mencionados, los resultados consolidados por
los años terminados el 31 de diciembre de 2020 y 2019, incluyen Bs. 127.526.235.479 y
Bs. (17.584.439.485), respectivamente de “Ganancia (Pérdida) en cambio, neta”.

La Compañía ha venido efectuando los trámites necesarios para acceder a las divisas destinadas
al pago de gran parte de sus obligaciones en moneda extranjera, derivadas de importaciones de
bienes y servicios. (Notas 6, 9 y 14)

 122 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

63

La obtención de las divisas necesarias para las operaciones en moneda extranjera que efectúa la
Compañía en el curso normal de sus operaciones dependerá de la aprobación de los registros y
solicitudes efectuadas ante las instituciones respectivas y de la disponibilidad de divisas que se
establecerá en la aplicación de la normativa antes indicada (Nota 24).

A continuación, se presenta el valor en libros de los activos y pasivos monetarios en moneda
extranjera al 31 de diciembre de 2020 y 2019, reflejados de acuerdo con las bases de contabilidad
descritas en la Nota 2 a los estados financieros consolidados en millones de dólares de los
Estados Unidos de Norteamérica:

 2020 2019
Activos:

Cuentas por cobrar 503 25
Otros activos 144 134

Total activo 647
Pasivos:

Cuentas por pagar 515 494
Total pasivo 515 494

Posición neta 132 (334)

21. Compromisos y Contingencias

La Compañía tiene los siguientes compromisos y contingencias:

Inversión de Capital

Al 31 de diciembre de 2020 y 2019, los compromisos de pagos adquiridos por la Compañía
relacionados con inversiones de capital ascienden a Bs. 73.584.025 y Bs. 2.518.912,
respectivamente.

Arrendamientos Operativos

La Compañía tiene arrendamientos de equipos e inmuebles bajo la figura de arrendamiento
operativo por períodos de un año o menos. El acuerdo de arrendamiento generalmente incluye
cláusulas de extensión automática por períodos iguales, a menos que su terminación se
manifieste por escrito.

Por los años terminados el 31 de diciembre de 2020 y 2019, el gasto por arrendamiento operativo
de la Compañía fue de Bs. 341.344.268 y Bs. 40.548.022, respectivamente, que se incluyen en
los estados consolidados de resultados en el rubro de “Operación, mantenimiento, reparaciones
y otros”.

Los compromisos por contratos de arrendamiento de inmuebles y alquileres según presupuesto
ascienden a Bs. 418.507.056 los cuales serán pagados en 2021.

Litigios

Al 31 de diciembre de 2020 y 2019, la Compañía está involucrada en procesos judiciales por
Bs. 25.593.849.076 y Bs. 325.578.290, respectivamente, los cuales en su mayoría corresponden
a procesos contencioso administrativos, jubilaciones especiales, prestaciones sociales y otros

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 123

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

64

beneficios de naturaleza laboral (incluyendo el ajuste estimado por inflación de las demandas).
La Compañía actualmente sigue los procesos con la finalidad de resolver los reclamos y
demandas introducidas por los trabajadores activos, jubilados y egresados y, en definitiva,
reducir el número de juicios iniciados contra la Compañía.

La Compañía estima que muchos de los litigios y reclamos que actualmente afectan los intereses
de CANTV y Subsidiarias, serán resueltos mediante el cumplimiento de las sentencias
definitivas firmes. La Compañía considera que ha registrado las provisiones necesarias para
cubrir cada uno de estos reparos y demandas en función del riesgo de probabilidad de ocurrencia
de los mismos y la posibilidad de ser cuantificados. De igual forma la gerencia de la Compañía
registra provisiones para aquellos reparos y demandas, los cuales considera probables y
razonablemente cuantificables, basada en la opinión de sus asesores legales. Sin embargo, el
momento en que se utilizará esta provisión no es determinable.

Entre estos procedimientos existen demandas intentadas ante los tribunales laborales de la
República Bolivariana de Venezuela cuya pretensión es la obtención de la homologación de las
pensiones de jubilación al salario de los Trabajadores activos. Estas demandas se encuentran
pendientes por decisión y, a la fecha no se puede anticipar sus posibles efectos finales.

La gerencia de la Compañía considera que la provisión para litigios registrada al 31 de diciembre
de 2020 y 2019, es adecuada y razonable para cubrir los riesgos identificados. Sin embargo, la
provisión se basa en los hechos a la fecha de los estados financieros consolidados y el resultado
final de estos procesos de litigio puede variar de acuerdo con los resueltos de las decisiones
emanadas de los tribunales competentes, pudiendo resultar distinto a lo esperado.

Por los años terminados el 31 de diciembre de 2020 y 2019, el movimiento de la provisión para
litigios se muestra a continuación:

 2020 2019
Saldo inicial 407.522.423 319.769
Gasto del período 6.526.283.160 409.319.766
Castigos y/o pagos (18.833.175) (2.074.735)
Efecto de la pérdida de control en subsidiaria - (42.377)
Saldo final 6.914.972.408 407.522.423

Mandatos de las Concesiones

En los lineamientos para la apertura a los servicios de telecomunicaciones en la República
Bolivariana de Venezuela se establecen una serie de parámetros de calidad de servicio con metas
mínimas y máximas para cada uno de sus indicadores, los cuales sirvieron de base para la
elaboración por parte de CONATEL de la Providencia sobre la Calidad de Servicios que rige
para todos los operadores de los servicios básicos de telecomunicaciones, publicada en Gaceta
Oficial de la República Bolivariana de Venezuela N° 37.968, el 28 de junio de 2004. Al 31 de
diciembre de 2020 y 2019, la gerencia de la Compañía considera que ha cumplido
razonablemente con las metas establecidas en esta Providencia y tiene planes de acción para
alcanzar las metas remanentes.

 124 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

65

22. Leyes y regulaciones

Operaciones a través de Mesas de Dinero

A través del Convenio Cambiario N° 1 de fecha 21 de agosto de 2018, publicado en Gaceta
Oficial de la República Bolivariana de Venezuela N° 6.405 de fecha 7 de septiembre de 2018,
se estableció la libre convertibilidad de la moneda en todo el territorio nacional para profundizar
las bases de flexibilización cambiaria dispuesta en el referido Convenio Cambiario N° 1, a fin
de dinamizar las operaciones de compra y venta de moneda extranjera a través de los operadores
cambiarios, por medio de las mesas de dinero, entre el cliente y dichos operadores, o en
transacciones interbancarias, operaciones de compra y venta de monedas extranjeras por parte
de las personas naturales y jurídicas y el sector privado, mantenidas en el sistema financiero
nacional o internacional.

BCV Autoriza a Bancos Universales y Casas de Cambio a Vender Divisas en Efectivo

El Directorio del Banco Central de Venezuela, en su sesión N° 5.194 de fecha 12 de marzo de
2020, informó mediante Circular emitida el día 13 de marzo de 2020, que los bancos universales
y las casas de cambio regidos por el Decreto con Rango, Valor y Fuerza de Ley de Instituciones
del Sector Bancario, podrán solicitar a la Vicepresidencia de Operaciones Internacionales del
Banco Central de Venezuela, autorización para proceder a la venta de sus posiciones en moneda
extranjera en efectivo derivadas de las operaciones cambiarias al menudeo, en los mecanismos
establecidos en el Sistema de Mercado Cambiario.

Inamovilidad Laboral

Con fecha 28 de diciembre de 2018, la Presidencia de la República a través del Decreto N° 3.708
publicado en Gaceta Oficial de la República Bolivariana de Venezuela N° 6.419, estableció la
inamovilidad laboral de las trabajadoras y trabajadores del sector público y privado regidos por
el Decreto con Rango, Valor y Fuerza de Ley Orgánica del Trabajo, los Trabajadores y las
Trabajadoras, por un lapso de dos (2) años contados a partir de la entrada en vigencia de este
Decreto.

Con fecha 23 de marzo de 2020, la Presidencia de la República a través del Decreto
N° 1 en el marco del estado de alarma para atender la emergencia sanitaria del Coronavirus
(COVID-19) publicado mediante Gaceta Oficial N° 6.520, ratificó la inamovilidad laboral delas
trabajadoras y trabajadores del sector público y privado regidos por el Decreto con Rango, Valor
y Fuerza de Ley Orgánica del Trabajo, los Trabajadores y las Trabajadoras hasta el 31 de
diciembre de 2020.

Ley Constitucional que crea el Impuesto Sobre los Grandes Patrimonios

En Gaceta Oficial de la República Bolivariana de Venezuela N° 41.667 de fecha 3 de julio de
2019, se publicó la Ley Constitucional que crea el Impuesto a los Grandes Patrimonios,
sancionada por la Asamblea Nacional Constituyente, cuyos aspectos más resaltantes son:

1. El hecho imponible del impuesto es la propiedad o la posesión del patrimonio por parte de
los sujetos pasivos calificados como especiales por la Administración Tributaria, cuyo
patrimonio tenga un valor igual o superior a 150 millones de unidades tributarias.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 125

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

66

2. Se considerarán territoriales y por consiguiente gravables, entre otros, los siguientes:

- Todos los bienes y derechos que sean propiedad de sujetos residentes y domiciliados,
independientemente de donde se encuentren ubicados.

- Todos los bienes y derechos que se encuentren ubicados en Venezuela, que sean
propiedad de sujetos no residentes o no domiciliados.

3. La alícuota impositiva será del 0,25%.

4. El período de imposición se causará anualmente sobre el valor neto del patrimonio neto al
cierre de cada período.

5. La Administración Tributaria dictará las normas e instructivos para realizar la actualización
del valor de los activos y la implementación del impuesto.

6. La Ley entró en vigencia el 3 de julio de 2019.

Posteriormente, con fecha 16 de agosto de 2019, en Gaceta Oficial N° 41.696, se publicó la
reimpresión de la Ley Constitucional que crea el Impuesto a los Grandes Patrimonios,
modificando la temporalidad del tributo para fijar que el hecho imponible se entiende como
ocurrido el 30 de septiembre de cada año e incorporando una disposición transitoria que establece
que los sujetos pasivos del impuesto considerarán el valor patrimonial del que dispongan al
momento de la declaración, para el primer período de imposición, culminado el 30 de septiembre
de 2019, sin perjuicio de las atribuciones de fiscalización y determinación conferidas a la
Administración Tributaria.

Con fecha 19 de agosto de 2019, en Gaceta Oficial N° 41.697, el Servicio Nacional Integrado de
Administración Aduanera y Tributaria (SENIAT) publicó la providencia administrativa relativa
a las normas de actualización del valor de bienes y derechos, así como los requisitos y
formalidades para la declaración y pago del impuesto a los grandes patrimonios, que estableció,
entre otras cosas, que la declaración y pago de este impuesto, debe realizarse en el período
comprendido entre el 1° de octubre y el 30 de noviembre de cada año.

Decreto Constituyente mediante el cual se dicta el Código Orgánico Tributario

El 29 de enero de 2020, se publicó en Gaceta Oficial de la República Bolivariana de Venezuela
N° 6.507 Extraordinario, el Decreto Constituyente que dictó el Código Orgánico Tributario,
modificando el ordenamiento jurídico tributario marco. Esta nueva norma contempla, entre
otros, lo siguiente:

- Régimen de Exoneraciones: se instituyen nuevas condiciones para el otorgamiento de las
exoneraciones.

- Limitación del uso de la Unidad Tributaria (U.T.) en la determinación de tributos: se restringe
el uso de la U.T. en los términos descritos en dicho Decreto Constituyente.

- Sustitución de la Unidad Tributaria como unidad de medida para la cuantificación de
sanciones: la moneda de mayor cotización que publique el BCV será empleada para la
determinación de sanciones.

 126 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

67

- Extinción de la acción penal en caso de ilícitos penales: se dispusieron recargos adicionales
y reducción del lapso para aceptar el reparo.

- Modificaciones Procedimentales; en este sentido, se ajustaron los plazos para dictar la
resolución culminatoria del sumario administrativo y para interponer descargos en los
términos señalados.

- Nueva Medida Cautelar: la Administración Tributaria podrá acordar la prohibición general
de movimiento de cuentas bancarias como nueva medida cautelar.

Decreto Constituyente que dicta la Reforma de la Ley IVA

Con fecha 29 de enero de 2020, se publicó en Gaceta Oficial Extraordinaria No. 6.507 el Decreto
Constituyente de Reforma Parcial del Decreto con Rango, Valor y Fuerza de Ley que establece
el Impuesto al Valor Agregado, cuya entrada en vigencia está estipulada a los sesenta (60) días
continuos siguientes a su publicación. Los principales cambios contemplan lo siguiente:

- Se crea una alícuota adicional establecida por el Ejecutivo Nacional de un mínimo de cinco
por ciento (5%) y un máximo de veinticinco por ciento (25%), a los bienes y servicios
pagados con moneda extranjera o criptomoneda distintos a los emitidos y respaldados por la
República. El Ejecutivo mediante un Decreto deberá crear la alícuota impositiva.

- Se incorpora un nuevo artículo en donde se indica el momento en las que se aplicará la
alícuota impositiva:

a. Cuando la venta de bienes muebles y prestación de servicios ocurridas en el país sean
pagadas en moneda extranjera, criptomoneda o criptoactivo distinto a los emitidos y
respaldados por la República Bolivariana de Venezuela.

b. Cuando las ventas de bienes inmuebles ocurridas en el país sean pactadas y pagadas en
moneda extranjera, criptomoneda o criptoactivo distinto a los emitidos y respaldados por
la República. En su defecto, se exigirá el comprobante de pago de la obligación
tributaria.

c. A las ventas de bienes y prestación de servicios que se encuentren exentos o exonerados
del pago del IVA, se les aplicará solo la alícuota adicional que establezca el ejecutivo.

- Las facturas emitidas por las operaciones realizadas en moneda extranjera, deberán expresar
la moneda en que fue pagada la operación, y su equivalente en bolívares; así mismo, deberá
indicar el tipo de cambio aplicable.

- La alícuota adicional a las operaciones en moneda diferente al Bolívar, entrará en vigencia
a los 30 días luego de publicado el Decreto que establezca la mencionada alícuota por el
ejecutivo en gaceta oficial de la República.

Decreto Constituyente que dicta Reforma de la Ley Orgánica de Aduanas

En Gaceta Oficial Extraordinaria No. 6.507 del 29 de enero de 2020 se publicó el Decreto

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 127

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

68

Constituyente de Reforma Parcial del Decreto con Rango, Valor y Fuerza de Ley Orgánica de
Aduanas, cuya entrada en vigencia está estipulada a los veinte (20) días contados a partir del día
siguiente a su publicación. Los principales cambios contemplan lo siguiente:

- Se incluye la política comercial como competencia de la Ley.

- Las tasas y las cantidades que deban pagar los usuarios de los servicios que preste la
Administración Aduanera, se determinaran al equivalente de la moneda de mayor valor
publicada por el BCV.

- Se amplían las competencias atribuibles al Presidente de la República:

a. Aprobar contingentes de importación, políticas y estrategias, generales y sectoriales, en
materia de comercio exterior.

b. Regular, facilitar o restringir la exportación, importación, circulación y tránsito de
mercancías no nacionales ni nacionalizadas.

c. Expedir y adoptar, dentro de su competencia, las normas y medidas necesarias para
conservar la estabilidad económica del país.

- Las multas y sanciones se calcularán según el tipo de cambio vigente de mayor valor,
publicado por el BCV; anteriormente eran calculadas en Unidades Tributarias.

- El Presidente de la República podrá establecer mediante Reglamento otras causales de
suspensión de las autorizaciones para actuar como Auxiliar de la Administración Aduanera.

- Las normas reglamentarias que regulan los almacenes aduaneros (in bond), estarán vigentes
hasta que el Ejecutivo Nacional dicte las normas sobre la materia, lo cual realizará en un
plazo no mayor de ciento ochenta (180) días, contado a partir de la entrada en vigencia de
este Decreto con Rango Valor y Fuerza de Ley.

Decreto de Estado de Excepción y de Emergencia Económica

Con fecha 26 de diciembre de 2019, fue publicado el Decreto N° 6.497 mediante el cual se
informa que ha sido prorrogado por sesenta (60) días el Decreto de Estado de Excepción y de
Emergencia Económica, en virtud del cual el Ejecutivo Nacional podrá tomar medidas para
preservar el orden interno, asegurar a la población el acceso oportuno a bienes, servicios,
alimentos, medicinas y otros productos fundamentales.

Ley Constitucional Antibloqueo para el Desarrollo Nacional y la Garantía de los Derechos
Humanos.

El 12 de octubre de 2020, fue publicada en Gaceta Oficial Extraordinaria N° 6.583, la Ley
Constitucional Antibloqueo para el Desarrollo Nacional y la Garantía de los Derechos Humanos,
presentada por el Ejecutivo Nacional como instrumento que brindará al Poder Público
herramientas jurídicas para mitigar los efectos de las sanciones hacia Venezuela que sean
dictadas por otro Estado, grupo de Estados o entes públicos o privados foráneos.

Entre otros aspectos, la Ley prevé que los activos que se encuentren bajo administración o
gestión del Estado venezolano como consecuencia de alguna medida administrativa o judicial

 128 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

69

restrictiva de alguno de los elementos de la propiedad, que sean requeridos para su incorporación
urgente en un proceso productivo, podrán ser objeto de alianzas con entidades del sector privado,
incluida la pequeña y mediana empresa, o con el Poder Popular organizado.

La ley señala en su capítulo III, entre otros, las siguientes medidas de protección:
i) Régimen transitorio sobre reserva, confidencialidad y de divulgación limitada de
información: Atendiendo al contenido del artículo 325 de la Constitución de la República
Bolivariana de Venezuela, se crea un régimen transitorio en materia de clasificación de
documentos de contenido confidencial y secreto destinado a proteger y asegurar la efectividad
de las decisiones tomadas por el Poder Público venezolano en el marco de la protección del
Estado contra las medidas coercitivas unilaterales y otras medidas restrictivas o punitivas
(artículo 37); ii) Acceso a archivos y registros: El acceso a los archivos y registros
administrativos, cualquiera que sea la forma de expresión o el tipo de soporte material en que
figure, podrá ser ejercido por las personas de forma que no se vea afectada la eficacia de las
medidas para contrarrestar los efectos de las medidas coercitivas unilaterales y otras medidas
restrictivas o punitivas, ni el funcionamiento de los servicios públicos, así como tampoco la
satisfacción de las necesidades de la población por la interrupción de procesos administrativos
destinados a ello. (Artículo 38); iii) Carácter reservado de expedientes: Las máximas
autoridades de los órganos y entes de la Administración Pública Nacional, central y
descentralizada, por razones de interés y conveniencia nacional, podrán otorgar el carácter de
reservado, confidencial o de divulgación limitada a cualquier expediente, documento,
información, hecho o circunstancia, que en cumplimiento de sus funciones estén conociendo, en
aplicación de esta Ley Constitucional. La calificación como reservado, confidencial o de
divulgación limitada se hará por acto debidamente motivado, por tiempo determinado y con el
fin último de garantizar la efectividad de las medidas destinadas a contrarrestar los efectos
adversos de las medidas coercitivas unilaterales, medidas punitivas u otras amenazas impuestas.
(Artículo 39); y iv) Prohibición de acceso y copia de información confidencial o reservada: Se
prohíbe el acceso a documentación que haya sido calificada como confidencial o reservada, así
como tampoco podrán expedirse copias simples ni certificadas de la misma. La infracción al
régimen transitorio al que se refiere esta Ley Constitucional, estará sujeto al régimen de
responsabilidades establecido en el ordenamiento jurídico aplicable. (Artículo 41), entre otras.

23. Estado de alarma para atender la emergencia sanitaria del Coronavirus
(COVID-19)

Con fecha 13 de marzo de 2020, el Ejecutivo Nacional emitió el Decreto N° 4.161, mediante el
cual se declara el “Estado de Alarma para atender la emergencia sanitaria del Coronavirus
(COVID-19)”, en virtud del cual se adoptan medidas urgentes de protección y preservación de
la salud de la población venezolana, a fin de mitigar y erradicar los riesgos de epidemias
relacionados con el Coronavirus (COVID-19). Con base en lo establecido en este Decreto, el
Ejecutivo Nacional podrá ordenar restricciones de circulación en determinadas zonas o áreas
geográficas y la suspensión de actividades, quedando exentas ciertas actividades relacionadas
con el sector de alimentos, servicios públicos, telecomunicaciones, traslado y custodia de
valores, expendio de medicinas, combustibles y lubricantes, entre otros.

Con fecha 16 de marzo de 2020, el Ejecutivo Nacional anunció que todo el territorio nacional

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 129

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

70

entraría en cuarentena social y colectiva a partir del 17 de marzo de 2020. La cuarentena social
incluye la suspensión de actividades laborales y exceptúa los servicios esenciales mencionados
anteriormente.

24. Evento de Importancia

A partir de marzo de 2019, el Departamento del Tesoro de los Estados Unidos de América a
través de la Oficina de Control de Activos (OFAC), en el marco de la Orden Ejecutiva N° 13.850,
ha sancionado a instituciones financieras y empresas de la República Bolivariana de Venezuela;
entre las cuales se encuentra el Banco de Desarrollo Económico y Social de Venezuela
(BANDES) y sus subsidiarias, como consecuencia, cualquier empresa, bien tenga o no “nexo”
con los Estados Unidos de América tiene prohibido realizar operaciones con las sociedades
sancionadas; por lo anterior CANTV, se ha visto afectada por estas medidas, en cuanto a la
disponibilidad de fondos en moneda extranjera, compras de bienes y servicios, retrasos en la
adjudicación de divisas para el pago de deudas a proveedores en moneda extranjera, relacionados
principalmente con la inversión y mantenimiento de su plataforma tecnológica, entre otros.

De lo anterior, al 31 de diciembre de 2020 y 2019, CANTV mantiene saldos inmovilizados como
consecuencia de estas sanciones, en moneda extranjera, en las siguientes instituciones:
BANDES, BANCOEX y Banco Venezuela, que en conjunto alcanza el monto aproximado de
US$ 26,5 millones y Euros 11,4 millones; asimismo se mantienen Euros 23,5 millones,
correspondientes al Plan de Pensiones post-restiro. A la fecha de este informe la exposición al
riesgo que posee CANTV, con respecto a esta contingencia es el cien por ciento (100%) del
monto. Al 31 de diciembre de 2020 y 2019, CANTV, no ha constituido provisiones por este
concepto. (Nota 6 y 9)

25. Eventos posteriores

Decreto de la Presidencia de la República N° 4.445

En Gaceta Oficial Extraordinaria N° 6.617, de fecha 24 de febrero de 2021, fue publicado el
Decreto de la Presidencia de la República N° 4.445, mediante el cual se declara de carácter
estratégico para el desarrollo de la economía nacional los desechos y residuos metálicos,
ferrosos, de aluminio, cobre, hierro, bronce, acero, níquel u otro tipo de metal, la chatarra naval,
aeronáutica, eléctrica y electrónica, en cualquier condición, así como los residuos sólidos no
metálicos, fibra óptica y fibra secundaria, producto del reciclaje de papel y cartón, en cualquier
condición, los cuales se denominarán en su conjunto “material estratégico susceptible de
reciclaje”.

Se reserva al Ejecutivo Nacional, a través de la Corporación Ecosocialista Ezequiel Zamora,
S.A. (CORPOEZ), la compra de material estratégico susceptible de reciclaje proveniente del
sector público nacional.

La Corporación Ecosocialista Ezequiel Zamora, S.A. (CORPOEZ) será el ente responsable del
control, recolección, acopio, movilización, transformación, comercialización nacional y
exportación del material estratégico susceptible de reciclaje.

Los órganos y entes del sector público nacional deberán poner a disposición de la Empresa del

 130 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

71

Estado Corporación Ecosocialista Ezequiel Zamora, S.A. (CORPOEZ) todo el material
estratégico susceptible de reciclaje, de su propiedad o bajo su administración, dentro de un lapso
de sesenta (60) días hábiles, contados a partir de la publicación del presente Decreto en la Gaceta
Oficial de la República Bolivariana de Venezuela.
Los órganos y entes de la Administración Pública Nacional que desincorporen material
estratégico deberán colocar éste a la orden de la CORPOEZ a los fines del uso y destino del
material estratégico susceptible de reciclaje.

Nombramiento de Presidente de CANTV

En Gaceta Oficial N° 42.119 de fecha 4 de mayo de 2021, se emitió el Decreto Presidencial
N° 4.608, mediante el cual se nombra a Jesús Gregorio Aldana Quintero, como Presidente
encargado de CANTV, formalizada dicha designación por Asamblea Extraordinaria de
Accionistas de CANTV celebrada en fecha 27 de mayo del 2021, cuya Acta fue inscrita en fecha
07 de junio del 2021 por ante el Registro Mercantil Primero del Distrito Capital y Estado
Bolivariano de Miranda, bajo el N° 73, Tomo 24-A y publicada en la Gaceta Oficial de la
República Bolivariana de Venezuela Nº 42.167 de fecha 13 de julio de 2021.

Decreto Estado de Excepción y Emergencia Económica

El 23 de febrero de 2021 en la Gaceta Oficial extraordinaria N°6.615 fue publicado el Decreto
Nº 4.440, mediante el cual se prorroga por sesenta (60) días, el plazo establecido en el Decreto
Nº 4.396, de fecha 26 de diciembre de 2020, mediante el cual fue declarado el Estado de
Excepción y Emergencia Económica en todo el territorio nacional, dada las circunstancias
extraordinarias en el ámbito social económico y político que afectan el orden constitucional, la
paz social, la seguridad de la Nación, las instituciones públicas y a los habitantes de la República,
a fin de que el Ejecutivo Nacional adopte las medidas urgentes, contundentes, excepcionales y
necesarias, para asegurar a la población el disfrute pleno de sus derechos, preservar el orden
interno, el acceso oportuno a bienes, servicios, alimentos, medicinas y otros productos esenciales
para la vida.

Este decreto entró en vigencia a partir de su publicación en la Gaceta Oficial de la República
Bolivariana de Venezuela.

Decreto Estado de Alarma

El 30 de enero de 2021 en la Gaceta Oficial extraordinaria N°6.614 fue publicado el Decreto
Nº 4.428, mediante el cual se prorroga por treinta (30) días el plazo establecido en el Decreto
Nº 4.413, de fecha 31 de diciembre 2020, mediante el cual se declara el Estado de Alarma en
todo el Territorio Nacional, dadas las circunstancias de orden social que ponen gravemente en
riesgo la salud pública y la seguridad de los habitantes, a fin de que el Ejecutivo Nacional adopte
las medidas urgentes, efectivas y necesarias, de protección y preservación de la salud de la
población venezolana, a fin de mitigar y erradicar los riesgos de epidemia relacionados con el
coronavirus (COVID-19) y sus posibles cepas, garantizando la atención oportuna, eficaz y
eficiente de los casos que se originen.

Entre las medidas que podrá adoptar el Ejecutivo Nacional, de conformidad con el Decreto de
Estado de Alarma, destacan:

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 131

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

72

 Ordenar restricciones a la circulación en determinadas áreas o zonas geográficas, así como la
entrada o salida de éstas, cuando ello resulte necesario como medida de protección o
contención del coronavirus COVID-19.

 Ordenar la suspensión de actividades laborales cuyo desempeño no sea posible bajo alguna
modalidad a distancia que permita al trabajador desempeñar su labor desde su lugar de
habitación, salvo algunas excepciones, tales como, empresas de prestación de servicios
públicos domiciliarios (electricidad, telefonía y telecomunicaciones), expendios de
combustibles y lubricantes, servicios de salud, farmacias, empresas que expenden medicinas
de corta duración e insumos médicos, dióxido de carbono (hielo seco), oxígeno (gases o
líquidos necesarios para el funcionamiento de centros médicos asistenciales), actividades que
conforman la cadena de distribución y disponibilidad de alimentos, el Sistema Portuario
Nacional, actividades vinculadas con el agua potable, expendio y transporte de gas de uso
doméstico y combustibles destinados al aprovisionamiento de estaciones de servicio de
transporte terrestre, puertos y aeropuertos.

 Suspender los vuelos hacia territorio venezolano o desde dicho territorio por el tiempo que
estime conveniente, cuando exista riesgo de ingreso de pasajeros o mercancías portadoras del
coronavirus COVID-19, o dicho tránsito represente riesgos para la contención del virus.

 La Superintendencia de Instituciones del Sector Bancario, SUDEBAN, divulgará por todos
los medios disponibles las condiciones de prestación de los servicios de banca pública y
privada, así como el régimen de suspensión de servicios, incluidos los conexos, y el de
actividades laborales de sus trabajadores.

 Cierre al público los parques de cualquier tipo, playas y balnearios, públicos o privados.

 Se mantiene la suspensión de las actividades escolares y académicas en todo el territorio
nacional.

 Se ordena el uso obligatorio de mascarillas que cubran la boca y nariz en todo tipo de
transporte público, hospitales y espacios públicos.

 Suspensión en todo el territorio nacional de la realización de todo tipo de espectáculos
públicos, se excluyen las actividades culturales, deportivas y de entretenimiento destinadas a
la distracción y el esparcimiento de la población, siempre que su realización no suponga aforo
público.

Adicionalmente, se establecen las medidas concurrentes en caso de contagio o sospecha de
contagio, y se autoriza a los órganos de seguridad pública a realizar en establecimientos, personas
o vehículos las inspecciones que estimen necesarias cuando exista fundada sospecha de la
violación de las disposiciones del Decreto.

El Gobierno ha establecido un régimen de semanas flexibles y semanas radicales, en las primeras
se permite la realización de todas las actividades económicas y sociales y en las semanas
radicales, está restringido a las actividades que se encuentran dentro de las excepciones
establecidas en el Decreto.

 132 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV)
Y SUBSIDIARIAS

Notas a los estados financieros consolidados

Por los años terminados el 31 de diciembre de 2020 y 2019
(En miles de bolívares)

73

A la fecha del informe, no es posible determinar el impacto que pudiera tener este Decreto sobre
las operaciones de la Compañía y sus subsidiarias, sin embargo, las actividades de
telecomunicaciones, se encuentran dentro de las excepciones establecidas para la suspensión de
actividades laborales.

Cambio de la Unidad Tributaria

En fecha 6 de abril de 2021 en la Gaceta Oficial de la República Bolivariana de Venezuela
N° 42.100 fue publicada la Providencia Administrativa SNAT/2021/000023, emanada del
Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT), mediante la
cual se reajusta el valor de la Unidad Tributaria (U.T.) a veinte mil bolívares sin céntimos
(Bs.20.000,00).

Según lo dispuesto en dicha Providencia y en el Código Orgánico Tributario vigente, el valor de
la Unidad Tributaria allí establecido solo podrá ser usado como unidad de medida para la
determinación de los Tributos Nacionales cuyo control y recaudación sea competencia de la
Administración Tributaria Nacional. Los demás órganos y entes del poder público no podrán
usar dicho valor como referencia para la determinación de beneficios laborales o de tasas y/o
contribuciones especiales de los servicios que prestan.

Asimismo, la Providencia establece que para los casos de tributos que se liquiden por períodos
anuales, la Unidad Tributaria aplicable será la que esté vigente al cierre del ejercicio fiscal
respectivo, y, para los tributos que se liquiden por periodos distintos al anual, la Unidad
Tributaria será la que esté vigente para el inicio del período, de conformidad con lo dispuesto en
el Código Orgánico Tributario.

Este instrumento entró en vigencia a partir de su publicación en la Gaceta Oficial de la República
Bolivariana de Venezuela.

Nueva Expresión Monetaria

El Ejecutivo Nacional mediante Decreto N° 4.553 de fecha 06 de agosto de 2021 publicado en
la Gaceta Oficial de la República Bolivariana de Venezuela N° 42.185 de la misma fecha, decreta
la Nueva Expresión Monetaria. El Directorio del Banco Central de Venezuela, en ejercicio de
sus facultades emite la Resolución N° 21-08-01 de fecha 06 de agosto de 2021 publicada en la
Gaceta Oficial N° 42.191 de fecha 16 de agosto de 2021, mediante el cual se dictan las Normas
que rigen la Nueva Expresión Monetaria. En tal sentido, se dispone que a partir del 01 de octubre
de 2021, los importes o valores monetarios estén expresados en la nueva expresión monetaria.

En consecuencia, la reexpresión del precio de los bienes y servicios e importes monetarios, se
efectuará dividiendo dicho precio o valor unitario entre un millón (1.000.000), así como la
preparación y presentación de los Estados Financieros correspondientes a ejercicios concluidos
antes del 01 de octubre de 2021, cuya aprobación se efectúe con posterioridad a dicha fecha,
deberá realizarse en bolívares actuales, de acuerdo con los Principios de Contabilidad
Generalmente Aceptados. A los efectos de comparación con ejercicios posteriores, los saldos
contables de dichos estados financieros se expresarán conforme a lo dispuesto en el artículo 1°
del Decreto N° 4.553 mediante el cual se decreta la Nueva Expresión Monetaria.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 133

5.5.	 Estados Finacieros Consolidados al 31 de diciembre de 2019 y
2018.

Compañía Anónima Nacional
Teléfonos de Venezuela
(CANTV) y Subsidiarias

Informe de los comisarios

Estados Financieros Consolidados
Años terminados el
31 de diciembre de 2019 y 2018

Compañía Anónima Nacional
Teléfonos de Venezuela
(CANTV) y Subsidiarias

Informe de los comisarios

Estados Financieros Consolidados
Años terminados el
31 de diciembre de 2019 y 2018

 134 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 135

 136 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 137

 138 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

Compañía Anónima Nacional
Teléfonos de Venezuela
(CANTV) y Subsidiarias

Informe de los Auditores Independientes

Estados Financieros Consolidados
Años terminados el
31 de diciembre de 2019 y 2018

Compañía Anónima Nacional
Teléfonos de Venezuela
(CANTV) y Subsidiarias

Informe de los Auditores Independientes

Estados Financieros Consolidados
Años terminados el
31 de diciembre de 2019 y 2018

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 139

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS
DE VENEZUELA (CANTV) Y SUBSIDIARIAS

CONTENIDO

 Páginas

INFORME DE LOS AUDITORES INDEPENDIENTES 1-3

ESTADOS FINANCIEROS CONSOLIDADOS EN MILES DE BOLÍVARES POR LOS

AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2019 Y 2018:

Estados Consolidados de Situación Financiera 4
Estados Consolidados de Resultados 5
Estados Consolidados de Resultados Integrales 6
Estados Consolidados de Cambios en el Patrimonio 7
Estados Consolidados de Flujos de Efectivo 8
Notas a los Estados Financieros Consolidados 9-64

 140 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

INFORME DE LOS AUDITORES INDEPENDIENTES

A la Asamblea de Accionistas y a la Junta Directiva de
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)

Abstención de Opinión

Hemos sido contratados para efectuar la auditoría de los estados financieros consolidados adjuntos de
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) y Subsidiarias, que comprenden
el estado consolidado de situación financiera al 31 de diciembre de 2019, y los estados consolidados de
resultados, de resultados integrales, de cambios en el patrimonio y de flujos de efectivo, por el año
terminado en esa fecha, así como las notas explicativas de los estados financieros consolidados que
incluyen un resumen de las políticas contables significativas.

No expresamos una opinión sobre los estados financieros consolidados adjuntos de Compañía
Anónima Nacional Teléfonos de Venezuela (CANTV) y Subsidiarias. Debido a la importancia de
los asuntos descritos en los párrafos bases para abstención de opinión, no hemos podido obtener
evidencia suficiente y apropiada para proporcionar una base para nuestra opinión de auditoría sobre los
estados financieros consolidados al 31 de diciembre de 2019 y por el año terminado en esa fecha.

Bases para abstención de opinión

De acuerdo con las Normas Internacionales de Auditoría vigentes en Venezuela, realizamos una
evaluación de la estructura de control interno de la Compañía con la finalidad de determinar la
naturaleza, oportunidad y alcance de los procedimientos de auditoría a ser desarrollados. La
responsabilidad por la estructura del control interno es de la gerencia de la Compañía. De acuerdo con
nuestra evaluación, la Compañía presenta deficiencias significativas en su estructura de control interno a
nivel de entidad, así como, en sus principales procesos de negocio. A la fecha de este informe, no
estamos en capacidad de determinar los efectos derivados de esta situación, sobre los estados
financieros consolidados adjuntos y sus revelaciones.

A la fecha de este informe, no hemos recibido la totalidad de la documentación que soporta los saldos
de cuentas por cobrar de interconexión y corresponsales extranjeros, neto por
Bs. 727.074.545 miles al 31 de diciembre de 2019, incluidos en el rubro de cuentas por cobrar, neto, así
como los ingresos y costos de interconexión por Bs. 987.596 miles y Bs. 637.488 miles
respectivamente, por el año terminado en esa fecha, y no hemos podido satisfacernos de la
razonabilidad de estos saldos y transacciones mediante la aplicación de otros procedimientos de
auditoría.

Como se indica en las Notas 4 y 9 a los estados financieros consolidados, las respuestas recibidas de las
confirmaciones de los fideicomisos mantenidos con el Banco de Desarrollo Económico y Social de
Venezuela (BANDES) y el Banco de Comercio Exterior (BANCOEX) presentan diferencias no conciliadas
con los registros contables de la Compañía. Adicionalmente, no hemos recibido la totalidad de la
documentación que soporta las transacciones registradas en el fideicomiso N° 77300 y N° 77301 (Notas
4 y 9) y en otros ingresos por Bs. 513.751.273 miles. No hemos podido satisfacernos de la razonabilidad
de estos saldos y sus revelaciones mediante la aplicación de otros procedimientos de auditoría.

Lara Marambio & Asociados
RIF.: J-00327665-0
Torre B.O.D., Piso 21
Av. Blandín, La Castellana
Caracas 1060 - Venezuela

Telf: +58(212) 206 8501
Fax: +58(212) 206 8870
www.deloitte.com/ve

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 141

2

A la fecha de este informe, no hemos recibido la totalidad de la información requerida para la ejecución
de los procedimientos de auditoría sobre las cuentas por cobrar de telecomunicaciones fijas por
Bs. 289.288.036 miles, cuentas por cobrar a entidades gubernamentales, neto por Bs. 313.450.240
miles, estimación para cuentas incobrables por Bs. 6.849.222 miles e ingresos por servicios de telefonía
fija por Bs. 1.048.939.173 miles. Adicionalmente, no hemos recibido los asientos manuales
contabilizados en los aplicativos y sistemas distintos a SAP R3 que afectan las cuentas por cobrar e
ingresos de la Compañía. No hemos podido satisfacernos de la razonabilidad de estos saldos,
transacciones y sus revelaciones mediante la aplicación de otros procedimientos de auditoría.

A la fecha de este informe, la Compañía no ha adoptado la Norma Internacional de Información
Financiera N° 16 – Arrendamientos. Hasta tanto, la Compañía no realice los análisis, no estamos en
capacidad de determinar los efectos sobre los estados financieros consolidados adjuntos y sus
revelaciones.

Como se indica en la Nota 10 a los estados financieros consolidados, la Compañía se encuentra en
proceso de análisis de los saldos registrados en las cuentas por pagar a proveedores por
Bs. 19.341.822.618 miles. Adicionalmente, no hemos recibido algunas respuestas a las confirmaciones
enviadas ni la totalidad de la documentación solicitada que soporta este saldo. Asimismo, la información
recibida presenta diferencias no conciliadas con los registros contables de la Compañía, y no hemos
podido satisfacernos de la razonabilidad de estos saldos mediante la aplicación de otros procedimientos
de auditoría.

Como se indica en la Nota 12 a los estados financieros consolidados, la Compañía se encuentra en
proceso de análisis de la recuperabilidad del impuesto diferido activo reconocido por Bs. 5.483.665.320
miles y no hemos podido satisfacernos de la razonabilidad de estos saldos mediante la aplicación de
otros procedimientos de auditoría.

Como se indica en la Nota 10 a los estados financieros consolidados, la Compañía firmó un acuerdo con
un proveedor local con la finalidad de recibir servicios de asesoría, extracción, transporte, manufactura y
comercialización de material estratégico propiedad de CANTV. A la fecha de este informe no hemos
recibido la totalidad de la documentación que soporta estas transacciones ni hemos podido revisar los
efectos contables y fiscales, si los hubiere, de esta operación. Hasta tanto, la Compañía no suministre la
información requerida, no estamos en capacidad de determinar los efectos sobre los estados financieros
consolidados adjuntos y sus revelaciones.

Como se indica en la Nota 1 a los estados financieros consolidados, la Compañía de conformidad con lo
indicado en la Norma Internacional de Información Financiera N° 10 (NIIF 10), dejó de ejercer control
sobre su subsidiaria Telecomunicaciones Movilnet, C.A., y hasta el mes de septiembre de 2019 registró
las transacciones y saldos de su subsidiaria de manera consolidada. A la fecha de este informe no
hemos recibido la documentación que soporta estas transacciones. Hasta tanto, la Compañía no
suministre la información requerida, no estamos en capacidad de determinar los efectos sobre los
estados financieros consolidados adjuntos y sus revelaciones.

Párrafos de énfasis

Como se indica en la Nota 1 a los estados financieros consolidados, la Compañía y Subsidiarias
presentan sus estados financieros consolidados de conformidad con las Normas para la Elaboración de
Estados Financieros de las Entidades Sometidas al Control de la Superintendencia Nacional de Valores
(SNV), las cuales difieren de los principios de contabilidad de aceptación general en Venezuela
(VEN-NIF GE). Las diferencias más importantes aplicables a la Compañía y Subsidiarias, se explican en
la Nota 1 a los estados financieros consolidados.

Como se indica en la Nota 8 a los estados financieros consolidados, al 31 de diciembre de 2019 la
Compañía presenta un exceso de pasivo corriente sobre activo corriente por Bs. 16.226.330.032 miles.
Los estados financieros consolidados han sido preparados sobre la base de principios de contabilidad
aplicables a una empresa en marcha.

 142 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

3

Como se indica en la Nota 10 a los estados financieros consolidados, al 31 de diciembre de 2019 la
Compañía mantiene obligaciones en moneda extranjera valoradas de conformidad con las Normas para
la Elaboración de Estados Financieros de las Entidades Sometidas al Control de la Superintendencia
Nacional de Valores (SNV). A la fecha de este informe, existe incertidumbre sobre la oportunidad y el
tipo de cambio de extinción de estas obligaciones.

Como se indica en la Nota 13 a los estados financieros consolidados, al 31 de diciembre de 2019 la
Compañía era poseída mayoritariamente por la República Bolivariana de Venezuela a través del
Ministerio del Poder Popular para Ciencia y Tecnología y el BANDES, por lo cual realiza transacciones y
mantiene saldos significativos con instituciones, compañías y otros entes gubernamentales. A la fecha
de este informe, se encuentra en proceso el traspaso de las accciones a la Corporación Socialista de las
Telecomunicaciones y Servicios Postales, C.A. (Notas 1 y 20).

Nuestra opinión no es modificada por los párrafos de énfasis antes mencionados.

Responsabilidades de la gerencia y la Junta Directiva en relación con los estados financieros
consolidados

La gerencia es responsable de la preparación y presentación razonable de los estados financieros
consolidados adjuntos, de conformidad con las Normas para la Elaboración de Estados Financieros de las
Entidades Sometidas al Control de la Superintendencia Nacional de Valores (SNV), y del control interno
que la gerencia considere necesario para permitir la preparación de estados financieros consolidados
libres de errores materiales, debido a fraude o error.

En la preparación de los estados financieros consolidados, la gerencia es responsable de evaluar la
capacidad de la Compañía para continuar como negocio en marcha, revelando, según corresponda, los
asuntos relacionados y utilizando las bases de contabilidad aplicables a un negocio en marcha, excepto
si existe la intención de liquidar la Compañía o cesar sus operaciones, o bien no exista otra alternativa
realista.

La Junta Directiva es responsable de supervisar el proceso de información financiera de la Compañía.

Responsabilidades de los auditores independientes en relación con la auditoría de los estados
financieros consolidados

Nuestra responsabilidad es la ejecución de la auditoría de los estados financieros consolidados adjuntos
de Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) y Subsidiarias de conformidad
con las Normas Internacionales de Auditoría (NIA) vigentes en Venezuela. Sin embargo, debido a la
importancia de los asuntos descritos en los párrafos bases para abstención de opinión, no hemos podido
obtener evidencia suficiente y apropiada para proporcionar una base para nuestra opinión de auditoría
sobre los estados financieros consolidados al 31 de diciembre de 2019 y por el año terminado en esa
fecha.

Somos independientes de la Compañía de conformidad con los requerimientos de ética aplicables, y
hemos cumplido con nuestras responsabilidades éticas de conformidad con estos requerimientos.

LARA MARAMBIO & ASOCIADOS

Lic. Luis M. Gomes G.
Contador Público
CPC N° 72.567

República Bolivariana de Venezuela, 2 de julio de 2021

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 143

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
(CANTV) Y SUBSIDIARIAS

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA
31 DE DICIEMBRE DE 2019 Y 2018
(En miles de bolívares)

NOTAS 2019 2018
ACTIVO

ACTIVO NO CORRIENTE:
Propiedades, planta y equipos, neto 3 80.824.118.996 61.418
Concesiones para telefonía celular, netas 2 y 18 - 6
Cuentas por cobrar a entidades gubernamentales, neto 5, 13 y 17 29.962.702 93.862
Impuesto diferido 12 5.483.665.320 17.014.227
Beneficios post-retiro, neto 9 384.222.553 577.623
Activos intangibles, neto 13.365.102 1.126
Otros activos 4, 13 y 17 7.342.791 63.704.436

Total activo no corriente 86.742.677.464 81.452.698

ACTIVO CORRIENTE:
Otros activos 4, 13 y 17 1.050.667.088 340.303.792
Inventarios y suministros, neto 12 121
Cuentas por cobrar a entidades gubernamentales, neto 5, 13 y 17 283.487.538 2.312.798
Cuentas por cobrar, neto 6 1.653.162.642 4.802.763
Efectivo y equivalentes de efectivo 7 y 17 1.158.288.971 16.041.983

Total activo corriente 4.145.606.251 363.461.457

TOTAL 90.888.283.715 444.914.155

PATRIMONIO Y PASIVO

PATRIMONIO: 8
Capital social (Bs. 29.045 en bolívares nominales) 22 22
Superávit por revalorización de activos 53.392.242.294 -
(Pérdidas acumuladas) utilidades retenidas:

Reserva legal 2 2
(Pérdidas acumuladas) no distribuidas (10.820.522.183) 24.447.093

Total patrimonio 42.571.720.135 24.447.117

PASIVO

PASIVO NO CORRIENTE:
Financiamientos 17 - 40
Provisión para litigios 18 407.522.423 319.769
Impuesto diferido 12 27.537.104.700 36.693.299
Créditos diferidos 174 177

Total pasivo no corriente 27.944.627.297 37.013.285

PASIVO CORRIENTE:
Financiamientos 17 120 120
Cuentas por pagar 10 y 17 20.136.343.016 375.450.960
Obligaciones con el personal 11 129.444.488 893.991
Ingresos diferidos 7.589.638 6.441.171
Otros pasivos 98.559.021 667.511

Total pasivo corriente 20.371.936.283 383.453.753

Total pasivo 48.316.563.580 420.467.038

TOTAL 90.888.283.715 444.914.155

Ver notas a los estados financieros consolidados

 4

 144 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
(CANTV) Y SUBSIDIARIAS

ESTADOS CONSOLIDADOS DE RESULTADOS DEL PERÍODO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2019 Y 2018
(En miles de bolívares)

NOTAS 2019 2018

Ingresos de operación:
Servicios locales 166.777.461 142.198
Larga distancia 94.100.338 284.676
Llamadas salientes fijo a móvil 7.903.233 123.082
Interconexión entrante 987.596 11.657
Transmisión de datos 615.212.980 3.993.943
Televisión por suscripción 4.631.227 6.016
Otros servicios de telefonía fija 22.655.468 50.326

Total servicios de telefonía fija 912.268.303 4.611.898

Acceso 19.736.581 514.568
Tiempo de aire 4.292.156 37.733
Interconexión 241.164 8.373
Activación 147.360 347
Servicios especiales 7.254.022 75.149
Ventas de equipos de telefonía celular 2.088.028 50.365
Otros servicios de telefonía celular 29.339.768 96.407

Total servicios de telefonía celular 63.099.079 782.942

Servicios de Internet 139.411.818 157.701
Otros servicios de telecomunicaciones - 11.711

Total ingresos de operación 1.114.779.200 5.564.252

Gastos de operación:
Beneficios laborales 9, 11 y 15 197.456.524 1.976.548
Operación, mantenimiento, reparaciones y otros 13 y 18 2.165.879.103 13.231.320
Costo de ventas de equipos de telefonía celular - -
Estimación para cuentas incobrables 6 6.812.888 38.683
Costos de interconexión 637.488 9.644
Depreciación y amortización 3 y 15 113.511.062 48
Concesión y otros impuestos 2 71.218.984 361.485

Total gastos de operación 2.555.516.049 15.617.728

Pérdida en operaciones (1.440.736.849) (10.053.476)

Otros ingresos (egresos), netos 693.512.396 (1.534)

Efecto por la pérdida de control en subsidiaria 8 1.366.709.944 -

Costos e ingresos financieros, neto:
Ingresos financieros 38.115.999 550
Costos financieros (8.065.198) (597)
(Pérdida) ganancia en cambio, neta 18 (17.584.439.485) 54.180.506

Total costos e ingresos financieros, neto (17.554.388.684) 54.180.459

(Pérdida) utilidad antes de beneficio de impuesto sobre la renta (16.934.903.193) 44.125.449

Beneficio (gasto) de impuesto sobre la renta: 12
Diferido 6.089.933.917 (19.678.565)

Total beneficio (gasto) de impuesto sobre la renta 6.089.933.917 (19.678.565)

(Pérdida) utilidad neta (10.844.969.276) 24.446.884

Ver notas a los estados financieros consolidados

 5

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 145

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
(CANTV) Y SUBSIDIARIAS

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2019 Y 2018
(En miles de bolívares)

NOTAS 2019 2018

(Pérdida) utilidad neta (10.844.969.276) 24.446.884

Otros resultados integrales

Partida que no puede reclasificarse posteriormente al resultado del año:
Revalorización de activos, neto de impuesto 3 53.392.265.183 -

Total otros resultados integrales del año 53.392.265.183 -

Utilidad integral total del año 42.547.295.907 24.446.884

Ver nota a los estados financieros consolidados

 6

 146 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

C
O

M
P

A
Ñ

ÍA
 A

N
Ó

N
IM

A
 N

A
C

IO
N

A
L

T
E

LÉ
FO

N
O

S
 D

E
 V

E
N

E
Z

U
E

LA
(C

A
N

T
V

)
Y

 S
U

B
S

ID
IA

R
IA

S

ES
TA

D
O

S
 C

O
N

S
O

LI
D

A
D

O
S

 D
E

C
A

M
B

IO
S

 E
N

 E
L

P
A

TR
IM

O
N

IO
P

O
R

 L
O

S
 A

Ñ
O

S
 T

ER
M

IN
A

D
O

S
 E

L
3

1
 D

E
D

IC
IE

M
B

R
E

D
E

2
0

1
9

 Y
 2

0
1

8
(E

n
 m

il
es

 d
e

b
o

lí
va

re
s)

 S
u

p
er

áv
it

 p
o

r
 C

ap
it

al

 r
ev

al
o

ri
za

ci
ó

n

R
es

er
va

N
o

To
ta

l
N

O
TA

 s
o

ci
al

d

e
ac

ti
vo

s

le
g

al

d
is

tr
ib

u
id

as
p

at
ri

m
o

n
io

SA
LD

O
S

AL
 3

1
D

E
D

IC
IE

M
BR

E
D

E
20

17
8

22

-

2

20
9

23
3

U
til

id
ad

 n
et

a
-

-

-

24
.4

46
.8

84

24
.4

46
.8

84

SA
LD

O
S

AL
 3

1
D

E
D

IC
IE

M
BR

E
D

E
20

18
22

-

2

24
.4

47
.0

93

24
.4

47
.1

17

Pé
rd

id
a

ne
ta

-

-

-

(1
0.

84
4.

96
9.

27
6)

(1
0.

84
4.

96
9.

27
6)

O
tr

os
 r

es
ul

ta
do

s
in

te
gr

al
es

-

53
.3

92
.2

42
.2

94

-

-

53
.3

92
.2

42
.2

94

SA
LD

O
S

AL
 3

1
D

E
D

IC
IE

M
BR

E
D

E
20

19
22

53
.3

92
.2

42
.2

94

2

(1
0.

82
0.

52
2.

18
3)

42
.5

71
.7

20
.1

35

Ve
r

no
ta

 a
 lo

s
es

ta
do

s
fin

an
ci

er
os

 c
on

so
lid

ad
os

(P
ér

d
id

as
 a

cu
m

u
la

d
as

)
u

ti
li

d
ad

es
 r

et
en

id
as

 7

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 147

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA
(CANTV) Y SUBSIDIARIAS

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2019 Y 2018
(En miles de bolívares)

NOTAS 2019 2018
ACTIVIDADES OPERACIONALES:

(Pérdida) utilidad neta (10.844.969.276) 24.446.884
Ajustes para conciliar la (pérdida) utilidad neta con el efectivo neto

provisto por las actividades operacionales:
Pérdida (ganancia) en cambio, neta 17 17.584.439.485 (54.180.506)
Depreciación y amortización 3 y 15 113.511.062 48
Retiros y otros de propiedades, planta y equipos 3 173.052 2
(Beneficio) gasto de impuesto sobre la renta 12 (6.089.933.917) 19.678.565
Provisión para beneficios post-retiro 9 (237.786.449) (15.725)
Provisión para litigios 18 409.319.766 319.332
Estimación para cuentas incobrables 6 6.812.888 38.683
Efecto por la pérdida de control en subsidiaria 8 (1.366.709.944) -
Cambios en activos y pasivos corrientes:

(Aumento) disminución de cuentas por cobrar (397.226.556) 9.921.070
Aumento por cobrar a entidades gubernamentales (281.179.986) (2.312.261)
Disminución (aumento) de inventarios y suministros 107 (102)
Disminución de otros activos corrientes 1.779.851.791 76.147.936
Aumento (disminución) de cuentas por pagar 1.897.740.521 (70.497.897)
Aumento de obligaciones con el personal 157.336.357 892.822
Aumento (disminución) de ingresos diferidos 18.861.570 (2.962.269)
Aumento de otros pasivos 134.220.701 666.922
Pagos de beneficios de post-retiro (145.858.481) (561.529)

Cambios en otros activos y pasivos no corrientes:
Aumento de cuentas por cobrar a entidades gubernamentales (29.868.840) (93.806)
Aumento de otros activos (2.637.414.583) (110.782)
(Disminución) aumento de créditos diferidos (3) 114
Disminución de provisión para litigios (2.117.112) (6)

Impuestos pagados - (5)

Efectivo neto provisto por las actividades operacionales 69.202.153 1.377.490

ACTIVIDADES DE INVERSIÓN:
Adquisición de activos intangibles (13.364.663) (1.115)
Adquisición de propiedades, planta y equipos 3 (40.408.566) (60.582)

Efectivo neto usado en las actividades de inversión (53.773.229) (61.697)

ACTIVIDADES DE FINANCIAMIENTO:
Financiamientos (40) (40)

Efectivo neto usado en las actividades de financiamiento (40) (40)

Aumento neto en el efectivo y equivalentes de efectivo provisto por
antes del efecto de variaciones en tasa de cambio 15.428.884 1.315.753

EFECTO DE VARIACIONES EN TASAS DE CAMBIO EN EL EFECTIVO
Y EQUIVALENTES DE EFECTIVO 1.126.818.104 14.724.451

AUMENTO NETO EN EL EFECTIVO Y EQUIVALENTES DE EFECTIVO 1.142.246.988 16.040.204

EFECTIVO Y EQUIVALENTES DE EFECTIVO AL INICIO DEL AÑO 16.041.983 1.779

EFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL AÑO 7 1.158.288.971 16.041.983

Ver notas a los estados financieros consolidados

 8

 148 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

9

COMPAÑÍA ANÓNIMA NACIONAL TELÉFONOS
DE VENEZUELA (CANTV) Y SUBSIDIARIAS

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2019 Y 2018
(En miles de bolívares, excepto que se indique algo diferente)

1. ORGANIZACIÓN Y POLÍTICAS CONTABLES SIGNIFICATIVAS

Organización – Compañía Anónima Nacional Teléfonos de Venezuela (CANTV) es el
proveedor principal de servicios de telecomunicaciones en la República Bolivariana de
Venezuela, y es propietaria de una red básica de telecomunicaciones con cobertura nacional,
mediante la cual provee servicios de telefonía fija local, nacional e internacional, así como
también servicios de redes privadas de telecomunicaciones, red de datos, servicios de
telefonía pública, telefonía rural, acceso a internet, televisión por suscripción (TDH) y
servicios de conexión de internet banda ancha inalámbrica.

CANTV es una Compañía Anónima constituida en la República Bolivariana de Venezuela
el 20 de junio de 1930, con domicilio fiscal en la Avenida Libertador, Centro Nacional de
Telecomunicaciones, Nuevo Edificio Administrativo, Piso 1, Apartado Postal 1226, Caracas,
Venezuela.

El 8 de enero de 2007, el Presidente de la República Bolivariana de Venezuela anunció la
intención de nacionalizar CANTV, con el objeto de recuperar una de las empresas de mayor
valor estratégico en el desarrollo integral de la Nación. El 21 de mayo de 2007, la República
Bolivariana de Venezuela, a través del Ministerio del Poder Popular para las
Telecomunicaciones y la Informática (actualmente Ministerio del Poder Popular para Ciencia y
Tecnología), tomó el control operativo de la Compañía, al adquirir el 79,6% de las acciones y
así alcanzar el 86,2% del capital accionario de CANTV, conservando el 6,6% del Banco de
Desarrollo Económico y Social de Venezuela (BANDES), en una oferta pública de toma de
control por las acciones comunes y American Depositary Shares (ADSs) de CANTV.
Anteriormente, los ADSs de la Compañía se cotizaban en la New York Stock Exchange (la
Bolsa de Valores de Nueva York).

Con fecha 17 de agosto de 2010, el Ejecutivo Nacional publicó en Gaceta Oficial N° 39.489, la
creación de la Superintendencia Nacional de Valores (SNV), encargada igualmente de regular
y supervisar el funcionamiento del mercado de valores. Las acciones de CANTV se cotizan en
la Bolsa de Valores de Caracas, por lo que CANTV está sujeta a las regulaciones establecidas
por la mencionada Superintendencia.

Con fecha 10 de junio de 2019, el Presidente de la República Bolivariana de Venezuela emitió
el Decreto N° 3.874 publicado en la Gaceta Oficial N° 41.651 de esa misma fecha, mediante
el cual se autoriza la creación de una empresa del Estado bajo la forma de Compañía
Anónima, la cual se denominará Corporación Socialista de las Telecomunicaciones y Servicios
Postales, C.A., dicha Empresa poseerá personalidad jurídica y patrimonio propio, y estará
adscrita al Ministerio del Poder Popular para Ciencia y Tecnología. Este Decreto deroga el
anterior (N° 3.854) subsistiendo los efectos jurídicos de éste sobre los actos que se hayan
dictado con ocasión a él.

La Corporación Socialista de las Telecomunicaciones y Servicios Postales, C.A., tendrá por
objeto el ejercicio de la industria que desarrolla y materializa las telecomunicaciones,
servicios tecnológicos, servicios postales y símiles o asociados a los anteriores, mediante el
estudio, establecimiento, operación y desarrollo de plantas y prestación de servicios

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 149

10

destinados a su aprovechamiento y explotación; así como la comercialización nacional e
internacional de servicios en todas las formas existentes y por existir, infraestructura, piezas
y/o partes necesarias para el funcionamiento de las telecomunicaciones. La sociedad fungirá
como casa matriz y en consecuencia ejercerá la representación accionaria de la República
Bolivariana de Venezuela en las filiales de su exclusiva propiedad y mixtas.

Se adscribieron a la Corporación Socialista de las Telecomunicaciones y Servicios Postales,
C.A., las siguientes empresas:

 Compañía Anónima Nacional Teléfonos de Venezuela (CANTV).

 Telecomunicaciones Movilnet, C.A.

 Telecom Venezuela, C.A.

 La Empresa Mixta Telecomunicaciones Gran Caribe, S.A.

Con fecha 20 de diciembre de 2019, en Asamblea Extraordinaria de Accionistas de CANTV, de
conformidad con el artículo 11 literal f de los estatutos sociales de esta organización,
manifiestan la conformidad con la enajenación de las acciones del Estado sobre CANTV y
sobre Telecomunicaciones Movilnet, C.A., a la nueva Corporación, la cual se materializaría
una vez se cumplan los requisitos administrativos y legales dispuestos ante los organismos
competentes; y respecto a Telecomunicaciones Movilnet, C.A., siempre respetando el valor
accionario de los privados sobre ella como patrimonio de CANTV. Con fecha 15 de septiembre
de 2020, se formalizó el traspaso de acciones de Telecomunicaciones Movilnet, C.A., por
parte de CANTV a favor de la Corporación.

Bases de presentación – Los estados financieros consolidados han sido preparados de
acuerdo con las Normas para la Elaboración de Estados Financieros de las Entidades
Sometidas al Control de la Superintendencia Nacional de Valores (SNV).

La SNV, según Resolución N° 157-2004, publicada en Gaceta Oficial N° 38.085, de
fecha 13 de diciembre de 2004, resolvió que las sociedades que hagan oferta pública de
valores en los términos de la Ley de Mercado de Capitales (actualmente Ley de Mercado de
Valores), deberán preparar y presentar sus estados financieros ajustados a las NIIF en forma
obligatoria a partir de los ejercicios económicos que se inicien el 1° de enero de 2006 con
base en las NIIF vigentes al 1° de enero de 2005, permitiendo la adopción anticipada de las
mismas. El 8 de diciembre de 2005, la SNV, según Resolución N° 177-2005, resolvió
posponer la obligación de preparar estados financieros bajo NIIF hasta tanto la Federación de
Colegios de Contadores Públicos de Venezuela (FCCPV) adopte las NIIF como Principios de
Contabilidad Generalmente Aceptados en la República Bolivariana de Venezuela. Sin
embargo, la adopción anticipada fue permitida una vez que se cumplieran ciertos
requerimientos. Con base en esta disposición la Compañía adoptó anticipadamente las NIIF
en 2005.

La SNV, según Resolución N° 157-2009, publicada en Gaceta Oficial N° 39.335, de
fecha 17 de diciembre de 2009, acordó lo siguiente:

- Establecer en todo caso, como indicador de la variación de precios a objeto de la

aplicación de la NIC 29 el “Índice Nacional de Precios al Consumidor” (INPC), publicado
mensualmente desde enero de 2008 por el Banco Central de Venezuela, para las
sociedades que hacen oferta pública de valores.

- Las sociedades mercantiles que adoptaron en forma anticipada las NIIF y que han venido
presentando sus estados financieros, pueden seguir presentándolos sin la aplicación del
ajuste de inflación hasta el cierre del ejercicio de diciembre del año 2010, o fecha
posterior, si fuere el caso.

 150 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

11

- Las sociedades regidas por leyes especiales, deben elaborar sus estados financieros de
conformidad con dichas leyes.

- Se mantiene vigente la exigencia de consignar los estados financieros con sus respectivas
notas de acuerdo con las Normas para la Elaboración de los Estados Financieros de las
Entidades Sometidas al Control de la Superintendencia Nacional de Valores (SNV).

- Las sociedades de corretaje de valores miembros o no de una bolsa de valores, entidades
de inversión colectiva, sociedades administradoras de entidades de inversión colectiva y
las compañías inversoras sometidas al control de la SNV, deberán seguir presentando su
información financiera de conformidad con el Manual de Contabilidad y Plan de Cuentas
exigidos por este organismo.

La Compañía decidió posponer la aplicación del ajuste por inflación indicado en la NIC 29, en
los términos establecidos en la Resolución antes referida.

La SNV, según Resolución N° 029-2010, de fecha 12 de noviembre de 2010, autorizó la
aplicación prospectiva del ajuste por inflación, a los estados financieros consolidados de
CANTV y Subsidiarias a partir del ejercicio que comenzó el 1° de enero de 2011. Las
compañías regidas bajo la Ley de Mercado de Valores, que adoptaron en forma anticipada las
NIIF en el año 2005, podrán aplicar en forma prospectiva el ajuste por los efectos de la
inflación a los estados financieros a partir del ejercicio que comenzará el 1° de enero
de 2011. La SNV, según Resolución N° 111-2011, de fecha 23 de mayo de 2011, autorizó a
CANTV y Subsidiarias, a la preparación y presentación de los estados financieros consolidados
sin incluir el efecto por inflación a partir del ejercicio que comenzó el 1° de enero de 2011.

Con fecha 20 de diciembre de 2013, mediante Oficio N° DSNV-2339, la SNV autorizó a
CANTV y Subsidiarias, a la no aplicación de la enmienda de la declaración NIC 19 en sus
estados financieros, efectiva para los períodos anuales que comienzan a partir del 1° de
enero de 2013, que elimina la opción de usar el enfoque de la banda de fluctuación para
reconocer las ganancias y pérdidas actuariales, así como los requerimientos de revelaciones
adicionales.

Las diferencias más importantes entre las VEN-NIF GE y las Normas para la Elaboración de
los Estados Financieros de las Entidades Sometidas al Control de la Superintendencia
Nacional de Valores (SNV) de aquellas compañías que adoptaron las NIIF en forma anticipada
en los términos de las resoluciones emitidas por dicha Superintendencia, se refieren
principalmente a la omisión de los efectos de la inflación y la no aplicación de la enmienda a
la NIC 19 que elimina la opción de usar el enfoque de la banda de fluctuación para reconocer
las ganancias y pérdidas actuariales, así como los requerimientos de revelaciones adicionales.

Las siguientes modificaciones a las normas e interpretaciones NIIF, han sido adoptadas en
estos estados financieros consolidados. Su aplicación no ha tenido efectos significativos sobre
los montos reportados para el período actual y período anterior, pero podrían tener efectos
sobre el registro de transacciones o acuerdos futuros:

- Modificaciones a la NIIF 9 relacionadas con las características de prepago con

compensación negativa: Las modificaciones aclaran que, con el propósito de evaluar si un
prepago cumple con la condición de “únicamente pagos de capital e intereses’”, la parte
que ejerce la opción puede pagar o recibir una compensación razonable por el prepago
independientemente de la razón de pago por adelantado.

- Modificaciones a la NIC 28 relacionadas con intereses a largo plazo en asociadas y
negocios conjuntos: La modificación clarifica que la NIIF 9, incluyendo sus requisitos por
deterioro, aplica a otros instrumentos financieros en una asociada o negocio conjunto al
cual no es aplicable el método de participación. Esto incluye participaciones a largo plazo
que, en sustancia, forman parte de las inversiones netas en una asociada o negocio
conjunto.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 151

12

- Modificaciones a las NIIF, enmarcadas en las mejoras anuales ciclo 2015-2017: La
Compañía ha adoptado las modificaciones durante el período actual. Las mejoras anuales
incluyen modificaciones en la NIC 12 Impuesto a las ganancias, NIC 23 Costos por
préstamos, NIIF 3 Combinaciones de negocios e NIIF 11 Acuerdos conjuntos.

- Modificaciones a la NIC 19 Modificación, reducción o liquidación del plan de Beneficios a
Empleados: Las modificaciones aclaran que el costo de servicio pasado (o de la ganancia
o pérdida por liquidación) es calculada al medir el pasivo o activo por beneficios
definidos, utilizando supuestos actuales y comparando los beneficios ofrecidos y los
activos del plan antes y después de la modificación (reducción o liquidación) del plan,
pero ignorando el efecto del techo del activo (que puede surgir cuando el plan de
beneficios definidos está en una posición superavitaria). La IAS 19 ahora aclara que el
cambio en el efecto del techo del activo que puede resultar de la modificación (reducción
o liquidación) del plan se determina a través de un segundo paso y se reconoce de
manera normal en otros resultados integrales.

Los párrafos relacionados con la medición del costo actual del servicio y el interés neto
sobre el pasivo (activo) por beneficios definidos. Ahora se requerirá usar los supuestos
actualizados de la remedición para determinar el costo actual del servicio y el interés
neto después de la modificación (reducción o liquidación) del plan y por el resto del
período de reporte. En el caso del interés neto, las modificaciones dejan en claro que
para el período posterior a la modificación (reducción o liquidación) del plan, el interés
neto se calcula multiplicando el pasivo (activo) por beneficios definidos revaluado según
la IAS 19:99 con la tasa de descuento utilizada en la nueva remedición (teniendo en
cuenta el efecto de las contribuciones y los pagos de beneficios en el pasivo (activo) por
beneficios definidos neto.

- CINIIF 23 Incertidumbre sobre el trato de los Impuestos sobre la Renta: establece cómo

determinar la posición fiscal contable cuando existe incertidumbre sobre los tratamientos
del impuesto sobre la renta. La interpretación requiere que la Compañía:

 Determine si alguna posición fiscal debe ser evaluada por separado o como una

entidad; y

 Evalúe si es probable que la autoridad fiscal vaya a aceptar un método fiscal de
incertidumbre o su propuesta, por una entidad en sus declaraciones de impuestos:

a. En caso de que si, la Compañía debe determinar su posición fiscal contable

consistentemente con el tratamiento usado o planeado para las declaraciones de
impuestos.

b. En caso de que no, la Compañía debe reflexionar el efecto de la incertidumbre al

determinar su posición fiscal contable.

Al 31 de diciembre de 2019, la Norma Internacional de Información Financiera N° 16 –
Arrendamientos se encuentra pendiente de adopción.

Adicionalmente, las siguientes normas han sido emitidas por el Consejo de Normas
Internacionales de Contabilidad (IASB, siglas en inglés), para su aplicación a períodos
contables subsiguientes, y serán aplicadas por la Compañía, en los casos aplicables en los
períodos correspondientes, una vez sean aprobados por la FCCPV:

- NIIF 17 Contratos de seguros.

- Modificaciones a la NIIF 10 y NIC 28 Venta o aportación de activos entre un inversionista

y su asociada o negocio conjunto.

 152 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

13

- Modificaciones a la NIIF 3 Definición de un negocio.

- Modificaciones a la NIC 1 y la NIC 8 Definición de materialidad.

- Marco Conceptual de las NIIF.

- Modificaciones a la NIC 37 Contratos onerosos – costos de cumplir con un contrato.

- Modificaciones a la NIC 16 Propiedad, Planta y Equipo - antes de ser utilizados.

Aprobación de los estados financieros consolidados – Los estados financieros
consolidados correspondientes al año terminado el 31 de diciembre de 2019, preparados de
conformidad con las Normas para la Elaboración de Estados Financieros de las Entidades
Sometidas al Control de la Superintendencia Nacional de Valores (SNV), fueron aprobados
por la Junta Directiva el 30 de junio de 2021. Los estados financieros consolidados
correspondientes al año terminado el 31 de diciembre de 2018, fueron aprobados por la Junta
Directiva el 11 de septiembre de 2019.

Políticas contables significativas – Las principales políticas contables utilizadas por la
Compañía para la preparación de sus estados financieros consolidados se resumen a
continuación:

a. Responsabilidad de la información y estimaciones realizadas – La información
contenida en estos estados financieros consolidados es responsabilidad de la Junta
Directiva y de la gerencia de la Compañía. Para la elaboración de los mismos, se han
utilizado ciertas estimaciones realizadas para cuantificar algunos de los activos, pasivos,
ingresos, gastos y compromisos que figuran registrados en ellos, con base en la
experiencia y otros factores relevantes. Los resultados finales podrían variar de dichas
estimaciones. Estas estimaciones son revisadas sobre una base continua. Las
modificaciones a los estimados contables son reconocidas de forma prospectiva,
contabilizándose los efectos del cambio de los correspondientes estados consolidados de
resultados del período en que se efectúan las revisiones correspondientes.

Las estimaciones más importantes relacionadas con la elaboración de los estados
financieros consolidados de la Compañía se refieren a:

- Reconocimiento de ingresos.

- Arrendamientos.

- Transacciones y saldos en moneda extranjera.

- Las pérdidas por deterioro de valor de determinados activos.

- La vida útil de las propiedades, planta y equipos.

- La vida útil de los activos intangibles.

- Los valores razonables de los activos y pasivos financieros.

- Provisiones.

- Probabilidad de las contingencias.

- Impuesto diferido.

- Plan de beneficios post-retiro.

- Prestaciones sociales.

Los estados financieros consolidados al 31 de diciembre de 2019, han sido preparados
basados en los eventos y hechos conocidos a la fecha. No han existido cambios
significativos hasta el 2 de julio de 2021, fecha en la cual fueron aprobados para su
emisión por parte de la Junta Directiva.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 153

14

b. Bases de preparación – Los estados financieros consolidados de la Compañía han sido
preparados sobre la base de costo histórico, excepto por las cuentas por cobrar a
entidades gubernamentales que se valúan a sus valores razonables al cierre de cada
período, como se explica en las políticas contables incluidas más adelante:

Costo histórico: Generalmente se basa en el valor razonable de la contraprestación
entregada a cambio de bienes y servicios.

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 Compañía 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 como
se menciona anteriormente, y las modificaciones que tienen algunas similitudes con valor
razonable, pero no es un valor razonable, tales como el valor neto de realización de la
NIC 2 o el valor en uso de la NIC 36.

Además, para efectos de información financiera, las mediciones de valor razonable se
clasifican en el Nivel 1, 2 o 3 con base en el grado en que se incluyen datos de entrada
observables 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,

- 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.

c. Bases de consolidación – Los estados financieros consolidados adjuntos incluyen las
cuentas de la Compañía y las de sus subsidiarias en las que tiene control. Se considera
que posee control de una compañía cuando: 1) tiene poder sobre la participada; 2) está
expuesta a, o tiene derechos a, rendimientos variables procedentes de su implicación en
la participada, y 3) tiene la capacidad de utilizar su poder sobre la participada para influir
en el importe de los rendimientos del inversor.

La Compañía reevalúa si controla o no una asociada, si los hechos y circunstancias
indican que hay cambios a uno o más de los tres elementos de control antes
mencionados.

Cuando la Compañía tiene menos de la mayoría de los derechos de voto de una
participada, la Compañía tiene poder sobre la misma cuando los derechos de voto son
suficientes para otorgarle la capacidad práctica de dirigir sus actividades relevantes, de
forma unilateral. Las Subsidiarias se consolidan desde la fecha en que su control se
transfiere a la Compañía, 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
período se incluyen en los estados consolidados de resultados desde la fecha de
adquisición o hasta la fecha de venta, según sea el caso.

El resultado se atribuye a las participaciones controladoras y no controladoras aún si da
lugar a un déficit en éstas últimas.

 154 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

15

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
Compañía.

Todos los saldos y operaciones entre las entidades de la Compañía se han eliminado en la
consolidación.

Al 31 de diciembre de 2019, los estados financieros consolidados incluyen las cuentas
consolidadas de CANTV y sus subsidiarias totalmente poseídas: CANTV Finance, LTD.,
CANTV International, LTD., e Invercantv, S.A. Adicionalmente, incluyen las cuentas de
Telecomunicaciones Movilnet, C.A. hasta el 30 de septiembre de 2019, debido a la
pérdida de control sobre la subsidiaria (Nota 8).

Al 31 de diciembre de 2018, los estados financieros incluyen los resultados consolidados
de CANTV y Subsidiarias totalmente poseídas: CANTV Finance, LTD., CANTV
International, LTD., Invercantv, S.A. y Telecomunicaciones Movilnet, C.A, siendo esta
última su principal subsidiaria.

Al 31 de diciembre de 2019 y 2018, la Compañía no consolidó la participación de 51%
que posee en la empresa Redes de Venezuela, Sociedad Anónima (Red-Ven, S.A.),
por considerarse inmaterial principalmente por las pocas operaciones que mantiene dicha
subsidiaria.

Las subsidiarias totalmente poseídas tienen como objeto principal emitir, colocar y
promover acciones, bonos y obligaciones y demás instrumentos financieros. Por los años
terminados el 31 de diciembre de 2019 y 2018, estas subsidiarias no han realizado
transacciones.

Los cambios en las participaciones de propiedad en una subsidiaria que no den lugar a la
pérdida de control se contabilizan como transacciones de patrimonio. El importe en libros
de las participaciones controladoras y no controladoras se ajusta para reflejar los
cambios en su participación relativa en la subsidiaria. Cualquier diferencia entre el
monto, por el cual se ajustaron las participaciones no controladoras y el valor razonable
de la contraprestación pagada o recibida, se reconoce directamente en el patrimonio y es
atribuida a los propietarios de la controladora.

Cuando se pierde el control de una subsidiaria, la ganancia o pérdida se reconoce en los
resultados y se calcula como la diferencia entre (i) el agregado del valor razonable de la
contraprestación recibida y el valor razonable de la participación retenida y (ii) el importe
en libros previo de los activos (incluyendo la plusvalía), y los pasivos de la subsidiaria y
cualesquiera participaciones no controladoras. Los importes previamente reconocidos en
otro resultado integral, si los hubiere, en relación con esa subsidiaria son registrados
como si se hubiesen vendido directamente los activos pertinentes. El valor razonable de
la inversión retenida en la antigua subsidiaria, en la fecha en que se perdió el control,
deberá considerarse como el valor razonable a efectos del reconocimiento inicial de un
activo financiero de acuerdo con la NIC 39 o, cuando proceda, el costo del
reconocimiento inicial de una inversión en una asociada o negocio conjunto.

d. Reporte de segmentos de negocio – Un segmento de negocio es un grupo separable
de activos y operaciones encargados de proveer productos o servicios, que están sujetos
a riesgos y retornos que son diferentes de aquellos de otros segmentos de negocio. La
mayor parte de los negocios de la Compañía se llevan a cabo en la República Bolivariana
de Venezuela y la mayor parte de sus activos están localizados en el mismo país.

e. Pérdida en operaciones – La Compañía considera como pérdida en operaciones, el
neto resultante de los ingresos de operación menos gastos de operación.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 155

16

f. Arrendamientos – Los arrendamientos son clasificados como arrendamientos
financieros cuando los términos del contrato transfieren sustancialmente todos los
riesgos y ventajas inherentes a la propiedad del activo arrendado. Todos los demás
arrendamientos son clasificados como arrendamientos operativos.

La Compañía tiene pactados contratos de arrendamiento operativos donde actúa como
arrendador, para lo cual, los bienes arrendados se presentan en el rubro de
“Propiedades, planta y equipos”.

Los pagos derivados de contratos de arrendamientos operativos donde la Compañía
actúa como arrendatario se reconocen como gasto de forma lineal, durante el transcurso
del plazo del arrendamiento. Los pagos contingentes se cargan como gastos en los
períodos en los que se incurren.

g. Propiedades, planta y equipos – Las propiedades, planta y equipos se registran al
costo de adquisición o construcción solo cuando es probable que generen beneficios
futuros y el costo del activo pueda ser determinado. Las propiedades, planta y equipos
incluyen el costo de los materiales utilizados, así como los gastos de mano de obra
directa y otros costos distribuibles asociados con las construcciones en proceso. La
Compañía provisiona el costo estimado para el desmantelamiento de sus activos el cual
es depreciado en el tiempo de vida útil remanente de los mismos. Los costos de
mantenimiento y reparación se registran como gastos cuando se incurren, mientras que
las mejoras (incluyendo actualizaciones tecnológicas) y renovaciones significativas, que
aumentan la vida útil o capacidad del activo, son registradas como parte del activo.

Al retirarse un activo, el costo y la depreciación acumulada son reducidas de las cuentas
de activo, y cualquier ganancia o pérdida, determinada mediante la comparación del
monto de la venta y el valor residual, se reconoce en los estados consolidados de
resultados de la Compañía en el rubro de “Otros ingresos, netos”.

La depreciación se calcula bajo el método de línea recta, con base en la vida útil
estimada de los distintos activos según lo siguiente, entendiéndose que los terrenos
sobre los que se asientan los edificios y otras construcciones tienen una vida útil
indefinida y que, por tanto, no son objeto de depreciación:

Vida útil
(años)

Planta:
Telecomunicaciones fijas:

Equipos de transmisión 4 a 15
Red de acceso 10 a 32
Equipos de conmutación 4 a 13
Otros (energía y datos) 3 a 30

Telecomunicaciones móviles:
Transmisión de datos 4 a 15
Equipos de conmutación 3 a 8
Radio bases 3 a 10
Otros (energía y datos) 2 a 20

Edificios, instalaciones y mejoras 50 a 60
Mobiliario y equipo 3 a 10
Vehículos 4 a 10

Debido a los rápidos cambios en la tecnología y en la competencia, la selección de una
vida económica estimada de las propiedades, planta y equipos requiere un nivel
significativo de juicio. La Compañía revisa anualmente la información sobre la utilización
esperada de nuevos equipos y retiro de activos para determinar ajustes requeridos en las
tasas de depreciación.

 156 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

17

Durante los años terminados el 31 de diciembre de 2019 y 2018, la Compañía no
modificó las vidas útiles estimadas para las nuevas adquisiciones de propiedades, planta
y equipos, a excepción de los activos revaluados.

Los edificios, se presentan en el estado consolidado de situación financiera a sus montos
revalorizados, representados por el valor razonable a la fecha de la revalorización, menos
cualquier depreciación acumulada o pérdidas por deterioro acumuladas. Las
revalorizaciones se efectúan con suficiente frecuencia, de tal manera que el valor en
libros no difiera en forma importante de lo que se habría calculado utilizando los valores
razonables al final del período sobre el cual se informa.

Cualquier aumento en la revalorización de dichos activos se reconoce en los otros
resultados integrales, y se acumula en el patrimonio en la cuenta de “Superávit por
revalorización de activos”, excepto si revierte una disminución en la revalorización
del mismo activo previamente reconocido en resultados, en cuyo caso el aumento
se acredita a resultados en la medida en que reduce el gasto por la disminución
efectuada previamente.

Una disminución del valor en libros que se originó de la revalorización de dichos activos,
se registra en resultados en la medida que excede el saldo, si existe alguno, de la
reserva de revalorización relacionada con una revalorización anterior de ese activo.

La gerencia de la Compañía considera que al 31 de diciembre de 2019 y 2018, no existe
deterioro en el valor en libros de activos asociados a los rubros de propiedades, planta y
equipos. Cambios futuros en los planes de negocio de la Compañía y/o en las premisas
establecidas por la gerencia podrían afectar el valor de uso de las propiedades, planta y
equipos a las fechas antes mencionadas.

h. Activos intangibles – Incluyen sistemas de computación de uso interno adquirido e
internamente modificado, únicamente para satisfacer las necesidades de la Compañía y
no para la venta externa. El costo de algunos proyectos y sistemas de computación para
uso interno, así como actualizaciones que aumentan la vida útil o capacidad del activo,
han sido capitalizados y clasificados como sistemas informáticos. Los gastos por concepto
de mantenimiento y modificaciones que no añaden funcionalidad a los sistemas
informáticos existentes se registran como gastos cuando son incurridos.

Los sistemas informáticos adquiridos son capitalizados con base en los costos incurridos
para adquirir y poner en uso el sistema informático específico. Los costos relacionados
con la fase de investigación, de los proyectos de sistemas informáticos desarrollados
internamente, son reconocidos como gastos y los costos identificados de desarrollar
aplicaciones de los sistemas informáticos, son capitalizados si la Compañía está en
capacidad de controlar los beneficios futuros. Los costos de post-implementación y
operación son reconocidos como gastos del período.

La amortización de los sistemas informáticos se calcula bajo el método de línea recta,
con base en la vida útil estimada de los sistemas informáticos, la cual oscila entre tres y
cinco años. La vida útil estimada es revisada al final de cada período, registrándose el
efecto de cualquier cambio en estos estimados sobre una base prospectiva.

La Compañía realiza actualizaciones a sus sistemas para adaptar la red a los
requerimientos tecnológicos de nuevos productos y servicios. Los costos identificables de
actualizaciones de sistemas informáticos, son capitalizados en el correspondiente
elemento de las propiedades, planta y equipos o el sistema informático, cuando estas
actualizaciones cumplan con el criterio de mejoras y/o renovaciones significativas, que
aumentan la vida útil o capacidad del activo, y si la Compañía está en capacidad de
controlar los beneficios futuros, de lo contrario son registrados como gastos. Para fines
contables estas actividades no son consideradas por la Compañía como gastos de
investigación y desarrollo.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 157

18

La Compañía no mantiene activos intangibles con vidas útiles indefinidas.

i. Deterioro en el valor de activos a largo plazo – La Compañía revisa los importes en
libros de sus activos tangibles e intangibles para determinar si existen indicios de que
dichos activos hayan sufrido una pérdida por deterioro de valor. Si existe cualquier
indicio, el importe recuperable del activo se calcula con el objeto de determinar el
alcance de la pérdida por deterioro de valor (si la hubiera). Donde no es posible estimar
el valor recuperable de un activo individual, la Compañía estima el valor recuperable de
la unidad generadora de efectivo a la que pertenece el activo. Donde se identifica una
base consistente y razonable de distribución, los activos comunes son también
distribuidos a las unidades generadoras de efectivo individuales o, en su defecto, al
grupo más pequeño de unidades generadoras de efectivo para el cual se identifica una
base consistente y razonable de distribución.

El valor recuperable es el mayor valor entre el valor razonable menos el costo de
venderlo y su valor de uso. El valor de uso se determina con base en los futuros flujos de
efectivo estimados descontados a su valor actual, utilizando una tasa de descuento antes
de impuestos, que refleja las valoraciones actuales del mercado con respecto al valor
temporal del dinero y los riesgos específicos del activo.

Si se estima que el importe recuperable de un activo (o una unidad generadora de
efectivo) es inferior a su importe en libros, el importe en libros del activo (unidad
generadora de efectivo) se reduce a su importe recuperable. Inmediatamente, se
reconoce una pérdida por deterioro de valor como gasto.

Una pérdida por deterioro de valor se puede revertir posteriormente y registrarse como
ingresos en el resultado del período, hasta el monto en que el importe en libros
incrementado no supere el importe en libros que se habría determinado de no haberse
reconocido ninguna pérdida por deterioro de valor para el activo (unidad generadora de
efectivo) en años anteriores.

Al 31 de diciembre de 2019 y 2018, la gerencia de la Compañía considera que no existen
eventos o cambios importantes en las circunstancias que indiquen que el valor neto de
los activos haya sufrido una pérdida por deterioro de valor. Por otra parte, la gerencia
considera que sus estimados de flujos de caja futuros son razonables; sin embargo,
posibles cambios en los estimados que resultasen en menores flujos de caja futuros o
valores razonables debido a cambios imprevistos en las premisas de negocio podrían
afectar negativamente la valuación de los activos a largo plazo. Dichos cambios
imprevistos incluyen cambios tecnológicos significativos, aprobación oportuna de tarifas y
cambios macroeconómicos, entre otros. La gerencia de la Compañía considera que estos
estimados son consistentes con el Plan Estratégico Institucional de CANTV y Subsidiarias.

j. Activos financieros – Los activos financieros se clasifican en las siguientes categorías:
activos financieros a costo amortizado, a valor razonable con cambios en otros resultados
integrales y a valor razonable con cambios en resultados. La clasificación depende del
modelo de negocio y se determina al momento del reconocimiento inicial.

Los activos financieros que cumplan con las siguientes condiciones, son medidos
posteriormente a costo amortizado:

- 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.

 158 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

19

Los activos financieros que cumplan con las siguientes condiciones, son medidos
posteriormente a valor razonable con cambios en 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.

En consecuencia, los otros activos financieros que no cumplan con las condiciones
anteriores, son medidos posteriormente a valor razonable con cambios en resultados.

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.

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.

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 Compañía maneja juntas y tiene evidencia 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).

Ganancias y pérdidas cambiarias: El valor en libros de los activos financieros
denominados en una moneda extranjera se determina en esa moneda extranjera y se
convierte al tipo de cambio al final de cada período sobre el que se informa.

Deterioro de activos financieros: La Compañía reconoce una provisión para pérdidas
crediticias esperadas en inversiones en instrumentos de deuda que se miden a costo
amortizado o en valor razonable con cambios en otros resultados integrales, cuentas por
cobrar y activos contractuales, así como en contratos de garantía financiera. El monto de
las pérdidas crediticias esperadas se actualiza en cada fecha de reporte para reflejar los
cambios en el riesgo crediticio desde el reconocimiento inicial del instrumento financiero
respectivo.

Para todos los demás instrumentos financieros, la Compañía reconoce la pérdida
crediticia esperada de por vida cuando ha habido un aumento significativo en el riesgo
crediticio desde el reconocimiento inicial. Sin embargo, si el riesgo crediticio en el
instrumento financiero no ha aumentado significativamente desde el reconocimiento
inicial, la Compañía mide la provisión para pérdidas para ese instrumento financiero en
una cantidad igual a la pérdida crediticia esperada a 12 meses.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 159

20

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.

Activos financieros con deterioro crediticio: Un activo financiero tiene deterioro crediticio
cuando se han producido uno o más eventos que tienen un impacto perjudicial en los
flujos de efectivo futuros estimados de ese activo financiero. La evidencia de que un
activo financiero tiene deterioro crediticio incluye datos observables sobre los siguientes
eventos:

- dificultad financiera significativa por parte del emisor o del deudor;

- el incumplimiento de un contrato, como un incumplimiento o un evento vencido;

- los prestamistas del deudor, por razones económicas o contractuales relacionadas

con la dificultad financiera del deudor, le otorgan al deudor una concesión que los
prestamistas no considerarían de otra manera;

- es cada vez más probable que el deudor entre en bancarrota o alguna otra
reorganización financiera; o

- la extinción de un mercado funcional para el activo financiero por sus dificultades
financieras.

Baja en cuentas de activos financieros con deterioro crediticio: La Compañía da de baja
un activo financiero cuando hay información que indique que el deudor se encuentra en
una dificultad financiera grave y no existe una perspectiva realista de recuperación. Los
activos financieros dados de baja aún pueden estar sujetos a actividades de
cumplimiento bajo los procedimientos de recuperación de la Compañía, teniendo en
cuenta el asesoramiento legal cuando sea apropiado. Cualquier recuperación realizada se
reconoce en los resultados del período.

Baja en cuentas de activos financieros: La Compañía da de baja un activo financiero solo
cuando los derechos contractuales de los flujos de efectivo del activo expiran, o cuando
transfiere el activo financiero y sustancialmente todos los riesgos y beneficios de la
propiedad del activo a otra entidad. Si la Compañía no transfiere ni retiene
sustancialmente todos los riesgos y beneficios de la propiedad y continúa controlando el
activo transferido, la Compañía reconoce su interés retenido en el activo y un pasivo
asociado por los montos que deba pagar. Si la Compañía retiene sustancialmente todos
los riesgos y beneficios de la propiedad de un activo financiero transferido, la Compañía
continúa reconociendo el activo financiero y también reconoce un préstamo garantizado
por los ingresos recibidos.

k. Inventarios y suministros – Los inventarios y suministros se valoran al costo de
adquisición, neto de reservas, o valor neto realizable, el menor. Ciertos inventarios y
suministros, cuyos costos unitarios son de bajo valor, se registran como gastos al
momento de la compra. El costo se calcula utilizando el método promedio.

Los descuentos comerciales, las rebajas obtenidas y otras partidas similares se deducen
en la determinación del precio de adquisición.

 160 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

21

El valor neto realizable es el precio estimado de venta en el curso ordinario del negocio,
considerando promociones, menos los costos variables para poder ser vendidos.

La estimación para obsolescencia se determina en función a un análisis efectuado por la
gerencia de la Compañía sobre la rotación de los materiales y suministros. Asimismo, la
estimación por valor neto realizable de los inventarios se registra mensualmente basada
en el menor valor entre el costo registrado en libros y el valor neto realizable de los
equipos terminales de telefonía fija, telefonía móvil, Internet y televisión por suscripción
(TDH) para la venta. Los aumentos de estas estimaciones son presentados en los estados
consolidados de resultados, en el rubro de “Operación, mantenimiento, reparación y
otros”.

l. Cuentas por cobrar y estimación para cuentas incobrables – Las cuentas por
cobrar se reconocen originalmente a su valor razonable menos la estimación por
desvalorización. Una estimación por desvalorización de las cuentas por cobrar se
establece cuando existe evidencia objetiva de que la Compañía no podrá cobrar todos los
montos de acuerdo con los términos de vencimiento originales de las cuentas por cobrar.
Las cuentas por cobrar por servicios a entidades gubernamentales son ajustadas al valor
presente y corresponden a cuentas que no se esperan cobrar de acuerdo con los
términos de vencimiento originales de facturación. Cuando una cuenta por cobrar se
considera incobrable, es debitada contra la estimación para cuentas incobrables. Los
montos cancelados por incobrables que posteriormente fueron recuperados son
reconocidos en el estado consolidado de resultados, en el rubro de “Otros ingresos,
netos”.

La Compañía mantiene una estimación para las cuentas incobrables en un nivel que la
gerencia considera adecuado para cubrir cuentas por cobrar potencialmente incobrables.

El nivel de esta estimación para cuentas incobrables es evaluado y ajustado
mensualmente por la gerencia con base en la experiencia histórica y otros factores
actuales que afectan la cobrabilidad de las cuentas. Adicionalmente, se realiza una
evaluación continua de la antigüedad de las cuentas por cobrar, para identificar aquellos
grupos de cuentas o cuentas individuales que específicamente requieren ser
provisionadas.

Los saldos por cobrar de los suscriptores de telefonía fija, Internet y telefonía celular
desconectados permanentemente son provisionados en su totalidad. La desconexión
permanente es efectuada después de realizar una serie de pasos para la cobranza y no
obtener el pago de los suscriptores, lo cual ocurre generalmente en un plazo de
aproximadamente 90 días. Cambios en factores externos, tales como el ambiente
económico, pueden afectar las estimaciones realizadas. La Compañía considera que su
estimación para cuentas incobrables al 31 de diciembre de 2019 y 2018, es adecuada y
razonable. Sin embargo, si las condiciones financieras de los clientes se deterioran, las
cuentas incobrables futuras podrían ser mayores de lo esperado.

m. Efectivo y equivalentes de efectivo – El efectivo y equivalentes de efectivo incluyen el
efectivo en bancos y depósitos a plazo con vencimientos inferiores a tres (3) meses.
Estas inversiones son registradas a su valor de realización. El efecto de las variaciones en
las tasas de cambio de moneda extranjera de efectivo y equivalentes de efectivo se
muestra en un rubro separado en el estado consolidado de flujos de efectivo.

n. Instrumentos de patrimonio y pasivos financieros – Todos los pasivos financieros
se miden posteriormente a costo amortizado utilizando el método de interés efectivo o en
valor razonable con cambios en resultados. Sin embargo, los pasivos financieros que
surgen cuando una transferencia de un activo financiero no califica para la baja o cuando

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 161

22

se aplica el enfoque de participación, y para los contratos de garantía financiera emitidos
por la Compañía, se miden de la siguiente manera:

Pasivos financieros a valor razonable con cambios en resultados: Los pasivos financieros
se clasifican en valor razonable con cambios en resultados cuando el pasivo financiero es
(i) la contraprestación contingente de una adquirente en una combinación de negocios,
(ii) se mantiene para negociar o (iii) se designa como valor razonable con cambios en
resultados.

Un pasivo financiero se clasifica como mantenido para negociar si:

- se ha adquirido principalmente con el fin de recomprarlo a corto plazo; o

- en el reconocimiento inicial, es parte de una cartera de instrumentos financieros

identificados que la Compañía gestiona conjuntamente y tiene un patrón real
reciente de toma de ganancias a corto plazo; o

- es un derivado, a excepción de los derivados que son un contrato de garantía
financiera o un instrumento de cobertura designado y efectivo.

Un pasivo financiero que no se tenga para negociar o la consideración contingente de una
adquirente en una combinación de negocios, puede designarse como valor razonable con
cambios en resultados en el momento del reconocimiento inicial si:

- dicha designación elimina o reduce significativamente una inconsistencia de medición

o reconocimiento que de otro modo surgiría; o

- el pasivo financiero forma parte de una entidad de activos financieros o pasivos
financieros o ambos, que se gestiona y su desempeño se evalúa sobre la base del
valor razonable, de acuerdo con la gestión de riesgos documentada o la estrategia de
inversión de la Compañía, y la información sobre la agrupación es proporcionado
internamente sobre esa base; o

- forma parte de un contrato que contiene uno o más derivados implícitos, y la NIIF 9
permite que todo el contrato combinado se designe como valor razonable con
cambios en resultados.

Los pasivos financieros en valor razonable con cambios en resultados se miden a valor
razonable, y las ganancias o pérdidas que surgen de los cambios en el valor razonable se
reconocen en los resultados del período en la medida en que no forman parte de una
relación de cobertura designada. La ganancia o pérdida neta reconocida en el resultado
del período incorpora cualquier interés pagado en el pasivo financiero.

Sin embargo, para los pasivos financieros que se designan en valor razonable con
cambios en resultados, el cambio en el valor razonable del pasivo financiero que es
atribuible a los cambios en el riesgo de crédito de ese pasivo se reconoce en otros
resultados integrales, a menos que el reconocimiento de los efectos de los cambios en el
riesgo de crédito del pasivo en otros resultados integrales crearían o ampliarían un
desajuste contable en el resultado. El monto restante del cambio en el valor razonable
del pasivo se reconoce en el resultado del período. Los cambios en el valor razonable
atribuibles al riesgo de crédito de un pasivo financiero que se reconocen en otros
resultados integrales no se reclasifican posteriormente a resultados, en su lugar, se
transfieren a ganancias retenidas una vez que se da de baja el pasivo financiero.

 162 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

23

Las ganancias o pérdidas en los contratos de garantía financiera emitidos por la
Compañía que son designados por ésta a valor razonable con cambios en resultados se
reconocen en los resultados del período.

Pasivos financieros medidos posteriormente a costo amortizado: Los pasivos financieros
que no son (i) consideración contingente de un adquirente en una combinación de
negocios, (ii) mantenidos para negociar, o (iii) designados como valor razonable con
cambios en resultados, se miden posteriormente al costo amortizado utilizando el método
de interés efectivo.

El método de interés efectivo es un método para calcular el costo amortizado de un
pasivo financiero y para asignar gastos de intereses durante un período de tiempo. La
tasa de interés efectiva es la tasa que descuenta exactamente los pagos en efectivo
futuros estimados (incluidos todos los cargos y puntos pagados o recibidos que forman
parte integral de la tasa de interés efectiva, los costos de transacción y otras primas o
descuentos) durante la vida esperada del pasivo financiero, o (cuando sea apropiado) un
período más corto, al costo amortizado de un pasivo financiero.

Pasivos contractuales de garantía financiera: Un contrato de garantía financiera es un
contrato que requiere que el emisor realice pagos específicos para reembolsar al titular
por una pérdida en la que incurre debido a que un deudor específico no realiza los pagos
cuando vencen de acuerdo con los términos de un instrumento de deuda.

Los pasivos del contrato de garantía financiera se miden inicialmente a sus valores
razonables y, si no se designan a valor razonable con cambios en otros resultados
integrales y no surgen de una transferencia de un activo, se miden posteriormente al
mayor de:

- el monto de la provisión para pérdidas determinada de acuerdo con la NIIF 9; y

- la cantidad reconocida inicialmente menos, cuando corresponda, la amortización

acumulada reconocida de acuerdo con las políticas de reconocimiento de ingresos
establecidas anteriormente.

Ganancias y pérdidas cambiarias: Para los pasivos financieros que están denominados en
una moneda extranjera y se miden al costo amortizado al final de cada período de
reporte, las ganancias y pérdidas en moneda extranjera se determinan con base en el
costo amortizado de los instrumentos. Estas ganancias y pérdidas en moneda extranjera
se reconocen en los resultados del período para pasivos financieros que no forman parte
de una relación de cobertura designada. Para aquellos que están designados como un
instrumento de cobertura para una cobertura de riesgo de moneda extranjera, las
ganancias y pérdidas en moneda extranjera se reconocen en otros resultados integrales y
se acumulan en un componente separado del patrimonio.

El valor razonable de los pasivos financieros denominados en una moneda extranjera se
determina en esa moneda extranjera y se convierte al tipo de cambio al final del período
sobre el que se informa. Para los pasivos financieros que se miden a valor razonable con
cambios en resultados, el componente de moneda extranjera forma parte de las
ganancias o pérdidas del valor razonable y se reconoce en el resultado del período para
los pasivos financieros que no forman parte de una relación de cobertura designada.

Baja de pasivos financieros: La Compañía da de baja a los pasivos financieros si, y solo
si, las obligaciones de la Compañía se cumplen, cancelan o han expirado. La diferencia
entre el importe en libros del pasivo financiero dado de baja y la contraprestación pagada
y pagadera se reconocen en el resultado del período.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 163

24

o. Provisiones – Las provisiones son reconocidas cuando la Compañía tiene una obligación
presente (ya sea legal o implícita) como resultado de un suceso pasado, en la que haya
la probabilidad que la Compañía tenga que desprenderse de recursos, que incorporen
beneficios económicos para cancelar tal obligación, y pueda efectuarse una estimación
fiable del importe de la obligación.

El importe reconocido como provisión corresponde a la mejor estimación, a la fecha del
estado consolidado de situación financiera, del desembolso necesario para cancelar la
obligación presente, tomando en consideración los riesgos e incertidumbres que rodean a
la mayoría de los sucesos y circunstancias concurrentes a la valoración de la misma.
Cuando el importe de la provisión sea medido utilizando flujos estimados de efectivo para
cancelar la obligación, el valor en libros es el valor presente de los desembolsos
correspondientes.

En el caso de que se espere que una parte o la totalidad del desembolso necesario para
cancelar la provisión sea reembolsado por un tercero, la porción a cobrar es reconocida
como un activo cuando es prácticamente seguro su recuperación, y el importe de dicha
porción puede ser determinado de forma fiable.

La gerencia de la Compañía registra una provisión para aquellos litigios y reclamos, los
cuales considera probables y razonablemente cuantificables, basada en la opinión de sus
asesores legales. La gerencia de la Compañía considera que la provisión para litigios
registrada al 31 de diciembre de 2019 y 2018 es adecuada y razonable para cubrir los
riesgos identificados.

p. Reconocimiento de ingresos – Los ingresos se miden al valor razonable de la
contraprestación recibida o por recibir. Los ingresos se reducen por los descuentos o
rebajas y otras asignaciones similares estimadas para los clientes.

Ingresos por ventas: Los ingresos ordinarios procedentes de la venta de bienes deben
ser reconocidos cuando se entreguen los bienes, se haya transferido la propiedad y se
cumplen todas y cada una de las siguientes condiciones:

- La Compañía ha transferido al comprador los riesgos y ventajas, de tipo significativo,

derivados de la propiedad de los bienes;

- La Compañía no conserva para sí ninguna implicación en la gestión corriente de los
bienes vendidos, en el grado usualmente asociado con la propiedad, ni retiene el
control efectivo sobre los mismos;

- El importe de los ingresos ordinarios pueda medirse con fiabilidad;

- Es probable que la Compañía reciba los beneficios económicos asociados con la
transacción; y

- Los costos incurridos, o por incurrir, en relación con la transacción pueden ser
medidos con fiabilidad.

El ingreso correspondiente a la venta de equipos telefónicos, equipos incluyendo
“módems”, para el acceso a Internet y el equipo para el acceso a televisión por
suscripción (Televisión Directa al Hogar (TDH)) se reconoce en el momento que el equipo
es despachado y aceptado por el cliente o distribuidor. El distribuidor o cliente tiene el
derecho a devolver los equipos, utilizando la garantía del fabricante, solo en caso de
desperfecto técnico. La Compañía no tiene obligaciones con los distribuidores para
devoluciones por exceso de inventarios. Las ventas de equipos son reconocidas en los
estados consolidados de resultados como ingresos y el correspondiente costo de venta
como parte de los gastos de operación.

 164 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

25

Los ingresos por servicios de telefonía fija, telefonía celular e Internet, son reconocidos
en el período en el cual los servicios son prestados, con base en los minutos de uso
procesados y los cargos mensuales por renta básica, todos ellos netos de descuentos
promocionales.

Los ingresos provenientes de la prestación de servicios al Consejo Nacional Electoral
(CNE) relacionados con las elecciones ejecutadas en el territorio nacional se reconocen
una vez que el servicio es prestado y se cumplen cada una de las consideraciones
mencionadas para el perfeccionamiento del ingreso. Estos ingresos son reconocidos en el
rubro de “Transmisión de datos”, en los estados consolidados de resultados.

Los ingresos por tráfico a través de corresponsales de telecomunicaciones internacionales
se reconocen en forma neta y de acuerdo con tasas y volúmenes de tráfico con base en
lo devengado o causado.

Los ingresos por el servicio de televisión por suscripción (TDH) son reconocidos
mensualmente una vez que el servicio es prestado y se cumplan cada una de las
consideraciones mencionadas al inicio del literal para el perfeccionamiento del ingreso.

La Compañía registra el monto de las rentas básicas por servicios de telecomunicaciones
móviles en el rubro de “Acceso”, en los estados consolidados de resultados.

Los ingresos por cesión de uso de cable submarino, planes de acceso a Internet, renta
básica por servicios de telecomunicaciones fijas y los cargos por facilidades de
interconexión son reconocidos como ingreso mensualmente, una vez el servicio es
prestado.

Los montos correspondientes a tarjetas prepagadas son reconocidos como ingresos con
base en el consumo mensual. La vida útil de la tarjeta es de un año a partir de su
activación por parte del cliente. Los saldos no utilizados de las tarjetas prepagadas son
reconocidos como ingresos una vez cumplido este plazo.

La Compañía registra ingresos de otros servicios de telecomunicaciones fijas que incluyen
cargos por facilidades de interconexión, servicios de datos, cargos por mora, cargos por
reconexión y cargos misceláneos, los cuales son reconocidos de la siguiente manera:

- Los ingresos por servicios de datos, cuando incluyen rentas mensuales prepagadas,

son reconocidas como ingresos diferidos y una vez prestado el servicio es reconocido
el ingreso.

- Los cargos por mora son reconocidos como ingreso cuando son devengados. Estos se
originan 30 días después de que el suscriptor entra en mora.

- Los cargos por reconexión son reconocidos como ingreso en el momento en que son
devengados, lo cual corresponde al momento en que es reconectada la línea después
del pago.

Los cargos misceláneos de telecomunicaciones fijas incluyen mudanza de línea
telefónica, número privado, ventas de otros equipos y servicios verticales, los cuales
son reconocidos como ingresos una vez que el servicio es prestado o el equipo es
vendido y entregado.

El ingreso por activación de líneas de telefonía móvil cobrados a los nuevos clientes es
diferido y reconocido progresivamente como ingresos con base en el tiempo promedio
estimado en que se espera se otorguen servicios al cliente, basado en la rotación
histórica de los clientes. La amortización del monto diferido es calculada utilizando el
método de línea recta.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 165

26

La Compañía presenta dentro del rubro de “Ingresos diferidos” los montos
correspondientes a los servicios facturados, que no han sido prestados, tales como cesión
de uso de cable submarino, montos correspondientes a tarjetas prepagadas no utilizadas,
renta básica por servicios de telecomunicaciones fijas y móviles. Los ingresos
devengados pendientes por facturar se incluyen en cuentas por cobrar.

Los depósitos reembolsables por derecho de suscripción como cliente de servicios de
telefonía fija se registran como pasivo.

Ciertos acuerdos con clientes, que incluyen la venta de equipos y servicios
empaquetados, son evaluados para determinar si los elementos son separables, si son
considerados de esta manera y el valor razonable puede ser fiablemente determinado, el
valor total del ingreso es distribuido de acuerdo con los valores razonables relativos de
cada elemento por separado y el ingreso asociado a cada elemento es reconocido cuando
se obtiene. Las ventas de equipos son reconocidas al momento de ser entregados y cada
servicio es reconocido de acuerdo con la política de reconocimiento de ingreso que aplica.
Si los elementos no se consideran separables, el valor total del ingreso se difiere y
reconoce proporcionalmente de acuerdo con el mayor entre el período del contrato y el
tiempo estimado de relación con el cliente.

La Compañía tiene acuerdos con terceros para que sirvan de agentes autorizados
exclusivos para captar y proveer servicios de telefonía celular y ventas de equipos a
nuevos clientes. La Compañía otorga descuentos con base en la clasificación de los
clientes. Los descuentos percibidos por los agentes autorizados se acumulan con base en
las ventas y se registran como una reducción de ingresos en los rubros correspondientes.

q. Reconocimiento de costos y gastos – Los gastos se reconocen en los resultados
cuando tiene lugar una disminución en los beneficios económicos futuros relacionados
con una reducción de un activo, o un incremento de un pasivo, que se puede medir de
forma fiable. Esto implica que el registro de un gasto tiene lugar en forma simultánea al
registro del incremento del pasivo o la reducción del activo. Se reconoce un gasto de
forma inmediata cuando un desembolso no genera beneficios económicos futuros o
cuando no cumple los requisitos necesarios para su registro como activo.

El costo correspondiente a la venta de equipos telefónicos, equipos para el acceso a
Internet y de televisión por suscripción (TDH), se reconocen en el momento que el
equipo es despachado y aceptado por el cliente o distribuidor.

r. Impuesto sobre la renta – La provisión para impuesto sobre la renta comprende la
suma del impuesto corriente y el impuesto diferido.

El impuesto sobre la renta corriente se determina aplicando la tasa de impuesto
establecida en la legislación fiscal vigente a la renta neta fiscal del año.

Los impuestos diferidos activos y pasivos son determinados utilizando la tasa de
impuesto establecida por la legislación fiscal vigente, a la fecha del estado consolidado de
situación financiera. Tales partidas corresponden al monto de impuesto esperado a
recuperar o pagar sobre las diferencias temporarias entre los valores en libros reportados
de activos y pasivos, y sus correspondientes bases fiscales, así como por los créditos
fiscales, rebajas y pérdidas fiscales no aprovechadas.

Los pasivos por impuestos diferidos son generalmente reconocidos para todas las
diferencias temporarias imponibles. Los activos por impuestos diferidos generalmente se
reconocen para todas las diferencias temporarias deducibles y créditos fiscales, rebajas y
pérdidas fiscales no aprovechadas, hasta la extensión en que se considere probable que

 166 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

27

la Compañía va a tener en el futuro suficientes ganancias fiscales para poder hacerlos
efectivos. Tales activos y pasivos no son reconocidos si las diferencias temporarias
proceden de una plusvalía o del reconocimiento inicial (salvo en una combinación de
negocios) de otros activos y pasivos en una operación que no afecta ni al resultado fiscal
ni al resultado contable.

El valor en libros de los activos por impuestos diferidos es revisado a la fecha de cada
estado consolidado de situación financiera.

Los impuestos diferidos activos y pasivos son compensados cuando se tiene reconocido
legalmente el derecho, frente a la autoridad fiscal, de compensar los importes
reconocidos en esas partidas, y tales impuestos se derivan del impuesto a las ganancias
correspondientes a la misma autoridad fiscal y la Compañía pretende liquidar los activos
y pasivos fiscales corrientes por su importe neto.

Los impuestos sobre la renta, tanto corrientes como diferidos, son reconocidos como
gasto o ingreso, e incluidos en la determinación de la ganancia o pérdida neta del
período, excepto si tales impuestos surgen de: (a) una transacción o suceso económico
que se ha reconocido, en el mismo período, cargando o abonando directamente al
patrimonio neto, en cuyo caso tales impuestos también se reconocen directamente al
patrimonio neto; o (b) una combinación de negocios, en cuyo caso, los efectos de
impuesto se incluyen en la determinación de la plusvalía o del exceso de la participación
del adquiriente en el valor razonable neto de los activos, pasivos y pasivos contingentes
identificables de la Compañía adquirida, sobre el costo de adquisición.

La gerencia de la Compañía, basada en estimados de renta fiscal futura y considerando
que en el pasado han sido generadoras de renta fiscal, considera que estos estimados
son razonables y suficientes para realizar el impuesto diferido activo reconocido. La
gerencia de la Compañía considera que las proyecciones de renta fiscal futura son
consistentes con el Plan Estratégico Institucional de CANTV y Subsidiarias.

s. Indemnizaciones laborales y otros beneficios – Las indemnizaciones laborales y
otros beneficios, se presentan formando parte del rubro de “Obligaciones con el
personal”, en el estado consolidado de situación financiera. Dichas indemnizaciones
comprenden el pasivo relacionado con los derechos adquiridos según la Ley Orgánica del
Trabajo, los Trabajadores y las Trabajadoras (LOTTT) y el contrato colectivo vigente de
CANTV.

De acuerdo con la LOTTT, la Compañía deposita a cada trabajador por concepto de
garantía de las prestaciones sociales, en un fideicomiso individual, el equivalente a
quince días de salario por cada trimestre, calculado con base en el último salario
devengado, cuyo derecho es adquirido a partir del inicio del trimestre. Para los
trabajadores amparados por la Convención Colectiva de Trabajo, la Compañía deposita a
cada trabajador por concepto de garantía de las prestaciones sociales el equivalente a
cinco días de salario por cada mes. Adicionalmente, a partir del segundo año de servicio,
el trabajador tiene derecho a dos días de salario adicionales por año de servicio
acumulativos hasta un máximo de treinta días de salario, calculado con base en el último
salario devengado. Cuando las prestaciones son mantenidas en la contabilidad del
empleador, éste está obligado a cancelar intereses sobre los montos adeudados, los
cuales son establecidos mensualmente por el Banco Central de Venezuela.

Cuando la relación de trabajo termina por cualquier causa, la Compañía paga por
concepto de prestaciones sociales el monto que resulte mayor entre: treinta días por
cada año de servicio o fracción superior a seis meses calculada al último salario y el total
de la garantía acreditada trimestralmente.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 167

28

El valor presente de las obligaciones por beneficios definidos, producto de las
obligaciones por prestaciones sociales a la fecha de los estados financieros consolidados,
es determinado considerando los pagos futuros esperados que son necesarios para
liquidar las obligaciones derivadas de los servicios prestados por los empleados en el
período corriente y en los anteriores, a través del método de valoración actuarial de la
unidad de crédito proyectada, neto de la garantía de prestaciones sociales. El monto
correspondiente se presenta en el rubro de “Obligaciones con el personal” en el pasivo
corriente. El costo de servicios pasados originado por los efectos retroactivos de la LOTTT
es reconocido directamente en los resultados del ejercicio en el que se llevó a cabo la
modificación del plan, por considerar que dichos beneficios son irrevocables. Los
intereses netos se calculan aplicando la tasa de descuento al inicio del período teniendo
en cuenta los cambios en el pasivo por beneficios definidos.

En caso de terminación de la relación de trabajo por causas ajenas a la voluntad del
trabajador, o en los casos de despido sin razones que lo justifiquen, la Compañía paga
una indemnización adicional equivalente al monto que le corresponde al trabajador por
las prestaciones sociales. Esta indemnización es considerada un beneficio por terminación
y la Compañía reconoce el pasivo y gasto por este concepto cuando, y sólo cuando, se
encuentra comprometida de forma demostrable con la rescisión de la relación laboral.

Adicionalmente, la legislación laboral requiere que la Compañía distribuya una
participación sobre sus utilidades anuales a todos sus empleados, por un monto máximo
equivalente a 120 días de salario.

t. Beneficios post-retiro – Al 31 de diciembre de 2019 y 2018, la gerencia de la
Compañía de acuerdo con lo previsto en la NIC 19 “Beneficios a los Empleados”,
determinó los costos y las obligaciones del plan de pensiones de beneficios definidos y
gastos médicos relacionados con los beneficios post-retiro con base en cálculos
actuariales, realizados por actuarios independientes, utilizando el Método de la Unidad de
Crédito Proyectada y tasas nominales de descuento, rendimiento de activos, progresión
salarial e incremento del costo médico proyectado, para calcular la obligación por el
beneficio proyectado.

La contabilización de los planes de beneficios definidos se realiza de acuerdo con el
enfoque de no capitalización, también conocido como financiamiento fuera del estado
consolidado de situación financiera del patrono.

A través de este enfoque se revela en el estado consolidado de situación financiera del
patrono un activo o pasivo para el plan de beneficios definidos únicamente cuando la
cantidad de los fondos aportados durante el año por el patrono es diferente a la cantidad
declarada por éste como costo por beneficios durante el año. Por consiguiente, el pasivo
neto reconocido (provisión en libros) es equivalente al saldo acumulado que resulta de la
sub-dotación o sobre-dotación financiera del costo por beneficios.

Las ganancias o pérdidas actuariales resultan de diferencias entre las premisas utilizadas
para sus estimados (incluyendo tasas de inflación) y el comportamiento real de las
mismas.

La medición de las obligaciones de pensiones, costos y pasivos dependen de una gran
variedad de premisas a largo plazo, incluyendo estimados del valor presente de los pagos
futuros proyectados de pensiones para los participantes del plan, considerando la
probabilidad de eventos futuros potenciales, tales como incrementos en el salario mínimo
y experiencia demográfica. Estas premisas pueden tener un efecto en el monto y la
oportunidad de las contribuciones futuras, de existir alguna variación. Adicionalmente, el
fiduciario del plan lleva a cabo una valuación independiente del valor razonable de los
activos del plan de pensiones.

 168 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

29

La tasa de descuento permite establecer flujos de caja futuros a valor presente de la
fecha de medición. La Compañía debe seleccionar una tasa a largo plazo que represente
la tasa de mercado de inversiones de renta fija de alta calidad o para bonos emitidos por
la República Bolivariana de Venezuela y considera la oportunidad y montos de los pagos
de beneficios futuros esperados, para los cuales la Compañía ha seleccionado los bonos
de la República Bolivariana de Venezuela. Una tasa menor de descuento incrementa el
valor presente de la obligación y usualmente incrementa el gasto. La premisa de inflación
y otras variables de la Compañía se basa en la información histórica emanada de las
fuentes oficiales (Banco Central de Venezuela e Instituto Nacional de Estadística)
principalmente, y de acuerdo a premisas internas que maneja la gerencia. La premisa de
incremento salarial considera la experiencia actual y su proyección a largo plazo, la
perspectiva futura y la inflación proyectada. El retorno esperado sobre los activos del
plan refleja la colocación de los activos, estrategia de inversión y las consideraciones de
los manejadores de la inversión. Los valores actuariales son calculados con base en la
experiencia específica de la Compañía combinada con estadísticas publicadas e
indicadores de mercados. Los activos del plan se presentan a su valor razonable y en el
caso de activos denominados en moneda extranjera el equivalente en bolívares se
determina utilizando el tipo de cambio referencia del Banco Central de Venezuela a la
fecha de los estados financieros consolidados.

Al 31 de diciembre de 2019 y 2018, los activos de los fideicomisos relacionados con el
plan de beneficios post-retiro que posean títulos emitidos por la República Bolivariana de
Venezuela o por empresas del Estado denominados en moneda extranjera se valoran al
tipo de cambio referencia del Banco Central de Venezuela a la fecha de los estados
financieros consolidados.

La Compañía provee beneficios médicos a la mayoría de sus trabajadores y jubilados y
acumula actuarialmente los costos determinados de beneficios post-retiro en la medida
que los empleados activos ganan estos beneficios.

Los trabajadores de CANTV no amparados por la Convención Colectiva de Trabajo que
ingresaron a partir del 21 de mayo de 2007, los trabajadores amparados por esta
Convención que ingresaron a partir del 2 de febrero de 2012, así como todos los
trabajadores de Telecomunicaciones Movilnet, C.A. están amparados por la Ley Sobre el
Régimen de Jubilaciones y Pensiones de los Trabajadores y las Trabajadoras de la
Administración Pública Nacional, Estadal y Municipal.

Esta Ley establece que los trabajadores deben cotizar mensualmente, para coadyuvar
con el financiamiento del plan. El plan comprende un aporte sobre el salario del 3% por
parte del trabajador y un 3% por parte de la Compañía. La Compañía no tiene más
obligaciones una vez las contribuciones hayan sido enteradas. Las contribuciones son
reconocidas como gasto en el momento en que se causan. A partir de agosto de 2012,
los trabajadores amparados por la Convención Colectiva de Trabajo y los trabajadores
llamados de Dirección y Confianza amparados por el Plan, aportan un 3% del salario para
el plan de pensiones.

u. Transacciones y saldos en moneda extranjera – Al preparar los estados financieros
de cada entidad, las transacciones en moneda distinta a la moneda funcional de la
Entidad (moneda extranjera) se reconocen utilizando los tipos de cambio vigentes en las
fechas en que se efectúan las operaciones. Al final de cada período, las partidas
monetarias denominadas en moneda extranjera se reconvierten a los tipos de cambio
vigentes a esa fecha. Las partidas no monetarias registradas a valor razonable,
denominadas en moneda extranjera, se reconvierten a los tipos de cambio vigentes a la
fecha en que se determinó el valor razonable. Las partidas no-monetarias que se calculan
en términos de costo histórico, en moneda extranjera, no se reconvierten.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 169

30

Las diferencias en tipo de cambio en partidas monetarias se reconocen en los resultados
del período, excepto cuando surgen por:

- Diferencias en tipo de cambio provenientes de préstamos denominados en monedas
extranjeras relacionados con activos en construcción para uso productivo futuro, las
cuales se incluyen en el costo de dichos activos cuando se consideran como un ajuste
a los costos por intereses sobre dichos préstamos denominados en monedas
extranjeras;

- Diferencias en tipo de cambio provenientes de transacciones relacionadas con

coberturas de riesgos de tipo de cambio; y

- Diferencias en tipo de cambio provenientes de partidas monetarias por cobrar o por
pagar a una operación extranjera cuya liquidación no está planeada ni es posible
realizar el pago (formando así parte de la inversión neta en la operación extranjera),
las cuales se reconocen inicialmente en otros resultados integrales y se reclasifican
desde el capital contable a resultados en reembolso de las partidas monetarias.

Para fines de la presentación de los estados financieros consolidados, los activos y
pasivos en moneda extranjera de la Entidad se expresan en bolívares, utilizando los tipos
de cambio vigentes al final del período. Las partidas de ingresos y gastos se convierten a
los tipos de cambio promedio vigentes del período, a menos que éstos fluctúen en forma
significativa durante el período, 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 el resultado del ejercicio y son acumuladas en el patrimonio.

v. (Pérdida) utilidad neta por acción básica y diluida – La (pérdida) utilidad neta por
acción básica ha sido calculada dividiendo el resultado neto del año entre el promedio
ponderado de acciones emitidas y en circulación para cada año. Este número de acciones
excluye las acciones para beneficios de empleados, las cuales son consideradas como
acciones en tesorería para fines contables. La pérdida neta por acción básica y diluida es
la misma para todos los períodos presentados, ya que la Compañía no tiene instrumentos
potencialmente diluibles.

w. Compensación de saldos – Sólo se compensan entre sí y, consecuentemente se
presentan en los estados consolidados de situación financiera por su valor neto, los
saldos deudores y acreedores con origen en transacciones que contractualmente o por
exigencia de una norma legal, contemplan la posibilidad de compensación y se tiene la
intención de liquidarlos por su monto neto o de realizar el activo y proceder al pago del
pasivo de forma simultánea.

x. Distribución de dividendos – La distribución de dividendos a los accionistas de la
Compañía se reconoce como un pasivo en los estados financieros consolidados en el
período en los cuales los dividendos son aprobados por los accionistas de la Compañía.

La Compañía reconoce un pasivo en los estados financieros consolidados anuales, por los
dividendos mínimos requeridos por decretar de acuerdo con lo establecido en la Ley de
Mercado de Valores (Nota 7).

y. Subvenciones de entes gubernamentales – Las subvenciones de entes
gubernamentales no deben ser reconocidas hasta que no exista una seguridad razonable
que la Compañía cumplirá con las condiciones establecidas. Los activos recibidos en
calidad de donación de entes gubernamentales son reconocidos al valor de transferencia.
Otras subvenciones del gobierno se reconocen como ganancias o pérdidas sobre una
base sistemática, a lo largo de los períodos necesarios para compensarlas con los costos

 170 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

31

relacionados. Las subvenciones del gobierno cuya principal condición sea que la
Compañía compre, construya o de otro modo adquiera activos no corrientes se reconocen
como créditos diferidos en el estado consolidado de situación financiera y son
transferidas a ganancias o pérdidas sobre una base sistemática y racional sobre la vida
útil de los activos relacionados.

Toda subvención del gobierno a recibir en compensación por gastos o pérdidas ya
incurridos, o bien con el propósito de prestar apoyo financiero inmediato a la Compañía,
sin costos posteriores relacionados, se reconocerá en el estado consolidado de
resultados.

z. Reclasificaciones – Algunas cifras de los estados financieros consolidados al 31 de
diciembre de 2018, han sido reclasificadas para efectos comparativos con las del período
terminado el 31 de diciembre de 2019.

2. CONCESIONES

Las normas legales que rigen los servicios prestados por la Compañía, se encuentran
contenidos en cada una de las concesiones otorgadas por el Gobierno Bolivariano venezolano
en la Ley Orgánica de Telecomunicaciones y sus Reglamentos.

La Ley Orgánica de Telecomunicaciones y sus Reglamentos constituyen el marco legal
general de las telecomunicaciones en la República Bolivariana de Venezuela, y de los mismos
se desprende que todo operador de servicios de telecomunicaciones debe obtener las
habilitaciones administrativas y concesiones, las cuales son otorgadas por la Comisión
Nacional de Telecomunicaciones (CONATEL), según Gaceta Oficial N° 39.610, de fecha 7 de
febrero de 2011.

CANTV y Subsidiarias son entes adscritos al Ministerio del Poder Popular para la Ciencia
y Tecnología.

Contrato de Concesión

En 1991, CANTV suscribió un Contrato de Concesión (la Concesión) con el Gobierno
venezolano, con el objeto de prestar, administrar, operar y explotar servicios de
telecomunicaciones en todo el territorio nacional, incluyendo telefonía básica, redes privadas
y servicios de valor agregado, garantizando calidad en la prestación de estos servicios,
expansión y modernización de su red, rebalanceo progresivo de las tarifas, así como el
establecimiento de un marco propicio para la apertura del mercado a la competencia. En
noviembre de 2000, se estableció la apertura del sector de las telecomunicaciones con la
entrada de nuevos competidores. A partir del 12 de junio de 2000, la Compañía está regulada
por la Concesión, la Ley Orgánica de Telecomunicaciones y sus Reglamentos vigentes.

La Concesión estableció una duración de 35 años, finalizando en el 2026, prorrogable, sin
costo, por un período adicional de 20 años, sujeto a la aprobación del Gobierno Venezolano y
a la ejecución satisfactoria, por parte de CANTV, de los mandatos de la Concesión. Durante
los años terminados el 31 de diciembre de 2019 y 2018, el gasto por impuesto de concesión
fue de Bs. 40.846.903 y Bs. 251.043, respectivamente, y se incluyen en los estados
consolidados de resultados en el rubro de “Concesión y otros impuestos”.

La Concesión prevé la imposición de sanciones a CANTV cuando ésta infrinja con intención o
negligencia los mandatos contenidos en la misma. Tales sanciones, de acuerdo con la
gravedad de la falta, podrían ser amonestación pública, multas hasta por una cantidad
equivalente a 1% de la facturación y/o revocación de la Concesión. Hasta el 31 de diciembre
de 2019, CANTV no ha recibido sanciones por este concepto.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 171

32

Proceso de Transformación de Título del Contrato de Concesión de 1991 de CANTV

Con fecha 2 de junio de 2002, CANTV solicitó ante CONATEL la transformación del Contrato
de Concesión otorgado en octubre de 1991, el cual incluía todos los servicios que
originalmente se le autorizaron, en una Habilitación Administrativa con los Atributos que
correspondieran, así como en las Concesiones de Uso del Espectro Radioeléctrico respectivo,
de conformidad con lo dispuesto en la Ley Orgánica de Telecomunicaciones.

Con fecha 30 de abril de 2008, se culmina el proceso de Transformación por parte de
CONATEL, donde se incorporan los siguientes atributos a la Habilitación General que ya
CANTV poseía: atributos de Televisión por Suscripción (TDH) y Establecimiento y Explotación
de Red de Telecomunicaciones (Telefonía Fija Local, Telefonía de Larga Distancia Nacional,
Telefonía de Larga Distancia Internacional, Acceso a Redes de Datos y Transporte).
Asimismo, CONATEL incorporó a esta Habilitación, el atributo de Servicios de Internet. A
partir de la culminación del proceso de Transformación, CANTV pasó a regirse por lo
establecido en dicha Habilitación, la cual tiene una duración de 25 años a partir del 28 de
mayo de 2008, fecha en la cual fue notificada a CANTV.

Los servicios de telecomunicaciones requieren el pago de impuesto trimestral a CONATEL
de 4,3% de los ingresos brutos. Durante los años terminados el 31 de diciembre de 2019
y 2018, el gasto de impuestos por el servicio de Internet fue de Bs. 5.450.309 y Bs. 6.372,
respectivamente, y se incluye en los estados consolidados de resultados en el rubro de
“Concesión y otros impuestos”.

Concesión de Uso y Explotación de Bandas de Frecuencia para el Manejo y
Administración del Satélite Simón Bolívar

Con fecha 7 de julio de 2008, CONATEL asignó en concesión de uso y explotación las bandas
de frecuencias C y KU, solicitadas para el manejo y administración de la capacidad útil
disponible del Satélite Simón Bolívar, desde los telepuertos ubicados en la BAMARI y San
Tomé, con ocasión de los derechos otorgados mediante Contrato de Concesión suscrito entre
CANTV y CONATEL.

Con fecha 30 de julio de 2010, CONATEL asignó en concesión de uso y explotación las bandas
de frecuencias C y KU, solicitadas para el manejo y administración de la capacidad útil
disponible del Satélite Simón Bolívar, desde la Estación Terrena de Camatagua en el Estado
Aragua, con ocasión de los derechos otorgados mediante Contrato de Concesión suscrito
entre CANTV y CONATEL.

Con fecha 31 de octubre de 2012, CONATEL otorgó el uso y explotación de la banda de
frecuencia denominada Ka solicitadas para el manejo y administración de la capacidad útil
disponible en esta banda del Satélite Simón Bolívar, desde la Estación Terrena de BAMARI.

 172 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

33

3
.

P
R

O
P

IE
D

A
D

ES
,

P
LA

N
TA

 Y
 E

Q
U

IP
O

S
,

N
ET

O
S

 Pa

ra
 lo

s
añ

os
 t

er
m

in
ad

os
 e

l 3
1

de
 d

ic
ie

m
br

e,
 e

l m
ov

im
ie

nt
o

de
 la

s
pr

op
ie

da
de

s,
 p

la
nt

a
y

eq
ui

po
s,

 n
et

o
se

 c
om

po
ne

 d
e:

P
la

n
ta

Ed
if

ic
io

s

Te

le
co

m
u

n
ic

ac
io

n
es

fi

ja
s

Te

le
co

m
u

n
ic

ac
io

n
es

m

óv
ile

s

in
st

al
ac

io
n

es

y
m

ej
or

as

M

ob
ili

ar
io

y

eq
u

ip
os

V
eh

íc
u

lo
s

Te

rr
en

os

C

on
st

ru
cc

io
n

es

en
 p

ro
ce

so

To

ta
l

C
os

to
:

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
8

58
8

17

1

13
1

30

4

1

60
.8

21

61

.7
46

A
di

ci
on

es

23
6.

81
3

-

-

32

-

-

40
.1

71
.7

21

40

.4
08

.5
66

R
et

ir
os

 y
 o

tr
os

(2

88
.4

38
)

-

(6

00
)

-

-

-

-

(2

89
.0

38
)

Tr
an

sf
er

en
ci

as

14
0.

18
4

-

60

0

-

-

-

(1
40

.7
84

)

-
R
ev

al
or

iz
ac

ió
n

-

-

80
.8

97
.3

36
.8

09

-

-

-

-

80

.8
97

.3
36

.8
09

Ef

ec
to

 d
e

la
 p

ér
di

da
 d

e
co

nt
ro

l
en

 s
ub

si
di

ar
ia

-

(1

71
)

(7

2)

(7
)

(2

)

-

(3
.5

78
)

(3

.8
30

)
A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
9

89
.1

47

-

80

.8
97

.3
36

.8
68

55

2

1

40

.0
88

.1
80

80
.9

37
.5

14
.2

53

D
ep

re
ci

ac
ió

n
ac

um
ul

ad
a:

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
8

(1
67

)

(8
2)

(5

3)

(2
4)

(2

)

-

-

(3
28

)
C
ar

go
 p

ar
a

el
 a

ño

(2
.0

98
)

-

(1

13
.5

08
.9

32
)

-

-

-

-

(1

13
.5

11
.0

30
)

R
et

ir
os

 y
 o

tr
os

-

-

11

5.
98

5

1

-

-

-

11
5.

98
6

Ef
ec

to
 d

e
la

 p
ér

di
da

 d
e

co
nt

ro
l

en
 s

ub
si

di
ar

ia

-

82

27

6

-

-

-

11
5

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
9

(2
.2

65
)

-

(1

13
.3

92
.9

73
)

(1

7)

(2
)

-

-

(1

13
.3

95
.2

57
)

To
ta

l a
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
9

86
.8

82

-

80

.7
83

.9
43

.8
96

38

-

1

40

.0
88

.1
80

80
.8

24
.1

18
.9

96

C
os

to
:

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
7

23
1

12

7

10
4

27

4

1

67
0

1.

16
4

A
di

ci
on

es

41

5

7

-

-

-

60

.5
29

60
.5

82

Tr
an

sf
er

en
ci

as

31
6

39

20

3

-

-

(3

78
)

-

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
8

58
8

17

1

13
1

30

4

1

60
.8

21

61

.7
46

D

ep
re

ci
ac

ió
n

ac
um

ul
ad

a:

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
7

(1
50

)

(6
5)

(4

7)

(2
0)

(2

)

-

-

(2
84

)
C
ar

go
 p

ar
a

el
 a

ño

(1
7)

(1

6)

(6
)

(4

)

-

-

-

(4
3)

R
et

ir
os

 y
 o

tr
os

-

(1

)

-

-

-

-

-

(1
)

A
l 3

1
de

 d
ic

ie
m

br
e

de
 2

01
8

(1
67

)

(8
2)

(5

3)

(2
4)

(2

)

-

-

(3
28

)

To

ta
l a

l 3
1

de
 d

ic
ie

m
br

e
de

 2
01

8
42

1

89

78

6

2

1

60
.8

21

61
.4

18

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 173

34

Al 31 de diciembre de 2019 y 2018, los activos totalmente depreciados ascienden a Bs. 172 y
Bs. 227, respectivamente. Estos activos totalmente depreciados corresponden principalmente
al rubro de “Telecomunicaciones fijas”.

Medición del valor razonable de propiedades, planta y equipos

Al 31 de diciembre de 2019, los edificios, instalaciones y mejoras de la Compañía, están
presentados al valor razonable, menos cualquier depreciación acumulada y pérdidas por
deterioro de valor. Las mediciones del valor razonable fueron realizadas por valuadores
independientes no relacionados con la Compañía, miembros de la Sociedad de Ingeniería de
Tasación de Venezuela, y tienen calificaciones apropiadas y experiencia reciente en la
medición del valor razonable.

El valor razonable de los edificios se determinó utilizando el método del costo que refleja
el costo de un participante en el mercado para la construcción de bienes de utilidad y
antigüedad comparable, ajustado por obsolescencia.

Estas mediciones se consideran de Nivel 2 en la categoría de valor razonable, para ambos
años, y no ha habido cambios en las técnicas de valuación durante el año.

Los importes revalorizados de los edificios, instalaciones y mejoras al 31 de diciembre, se
presentan a continuación:

 2019

Edificios, instalaciones y mejoras 80.783.943.895

Si los edificios, instalaciones y mejoras se hubieran medido sobre la base del costo, su
importe en libros al 31 de diciembre, sería como sigue:

 2019

Edificios, instalaciones y mejoras 527

Durante el año terminado el 31 de diciembre de 2019, la Compañía firmó un acuerdo con un
proveedor local con la finalidad de recibir servicios de asesoría, extracción, transporte,
manufactura y comercialización de material estratégico con el fin de invertir fondos en el
suministro de bienes, servicios y obras para la recuperación, reparación y dotación de medios
de la actual red de la Compañía, en el suministro de bienes, servicios y obras para la
modernización de la infraestructura de redes de telecomunicaciones y en la construcción y
puesta en marcha de una red de fibra óptica hasta el hogar.

4. OTROS ACTIVOS

Al 31 de diciembre, los otros activos se componen de:

 2019 2018
 No corriente Corriente No corriente Corriente

Fondos fiduciarios 6 883.704.827 63.593.533 337.009.189
Anticipos otorgados a

proveedores extranjeros - 122.717.647 - 3.125.254
Créditos fiscales por Impuesto al

Valor Agregado (IVA), netos - 35.513.618 - 141.883
Impuestos sobre la renta

anticipado (Nota 12) - 8.404.502 - 20.258

 174 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

35

 2019 2018
 No corriente Corriente No corriente Corriente

Anticipos otorgados a

proveedores nacionales
(Notas 1 y 18) - 220.564 - 625

Gastos pagados por anticipado - 105.930 - 6.583
Depósitos en garantía - - 10.390 -
Otros 7.342.785 - 100.513 -

 7.342.791 1.050.667.088 63.704.436 340.303.792

Al 31 de diciembre de 2019, los fondos fiduciarios están compuestos como se detallan a
continuación:

Institución Bancaria

N° Fideicomiso
Año de

constitución Monto Bs. Ref.

BANCOEX 13 2007 24.084.279 a
BANCOEX 34 2009 394.248 b
BANDES 77300 2017 856.562.931 c
BANDES 592 2008 2.663.375 d

 883.704.833

Al 31 de diciembre de 2018, los fondos fiduciarios están compuestos como se detallan a
continuación:

Institución
Bancaria

 N°
Fideicomiso

Año de
constitución Monto Bs. Valoración (e) Total Ref.

BANCOEX 13 2007 341.546 291.083.904 291.425.450 a
BANCOEX 34 2009 5.646 - 5.646 b
BANDES 77300 2017 51.270.530 - 51.270.530 c
BANDES 592 2008 37.060 57.864.036 57.901.096 d

 51.654.782 348.947.940 400.602.722

(a) La finalidad del contrato es la inversión y administración por parte del fiduciario de las
cantidades que conforman el fondo fiduciario.

(b) La finalidad del contrato es la administración o inversión del fondo fiduciario por el
fiduciario en operaciones que atiendan a principios de liquidez, seguridad y rentabilidad,
destinados a efectuar los pagos que solicite el fideicomitente, correspondientes al
Convenio Integral de Cooperación Cuba-Venezuela, en ejecución de lo establecido en el
contrato Marco de Cooperación N° CANTV-CUBATEL-01-09, suscrito entre la República
Bolivariana de Venezuela, por órgano del Ministerio del Poder Popular para las
Telecomunicaciones y la Informática, hoy suprimido, y la República de Cuba por órgano
del Ministerio de la Informática y las Comunicaciones.

(c) La finalidad del contrato es la cancelación de compromisos asumidos con los proveedores
de bienes y servicios tanto de carácter nacional como internacional.

(d) La finalidad del contrato es la administración e inversión del fondo fiduciario en
operaciones que atiendan a principios de liquidez, seguridad y rentabilidad, el cual está
destinado a realizar los pagos que solicite el fideicomitente, para la cancelación de
compromisos propio así como los de sus empresas filiales, asumidos con proveedores de
bienes y servicios tanto de carácter nacional como internacional, vinculados a las
funciones operativas, así como para la cancelación de los gastos operativos críticos,
declarados como tales por el Presidente de la Compañía.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 175

36

(e) La valoración de los fideicomisos corresponde a la actualización a la tasa complementaria
flotante de mercado (DICOM), de los bolívares equivalentes a las divisas solicitadas
inicialmente, a la tasa con tipo de cambio protegido (DIPRO), ante los organismos
aprobados por el Estado venezolano para la liquidación de deudas con proveedores
extranjeros.

Al 31 de diciembre de 2019 y 2018, la Compañía mantiene solicitudes de divisas al Banco de
Comercio Exterior (BANCOEX) mediante los fideicomisos N° 13 y 34 y el Banco de Desarrollo
Económico y Social de Venezuela (BANDES) mediante el fideicomiso N° 592, destinadas al
pago de gran parte de sus obligaciones en moneda extranjera, derivadas de importaciones de
bienes y servicios por Bs. 34 (equivalentes a US$ 453 millones), valorados al tipo de cambio
vigente a la fecha de solicitud de las divisas.

Al 31 de diciembre de 2019 y 2018, los anticipos otorgados a proveedores extranjeros
corresponden principalmente a la construcción de la infraestructura para la ejecución del
Octavo Proyecto de Servicio Universal de Telecomunicaciones, el suministro de materiales
para el mejoramiento de Red de Telefonía Móvil con Tecnología UMTS / GSM.

Al 31 de diciembre de 2019, el fideicomiso BANDES N° 77300, presentó los siguientes
movimientos según contabilidad:

 Saldo inicial Valoración Aumentos Disminuciones Saldo final

BANDES N° 77300 51.270.530 3.097.994.831 6.297.236.090 (8.589.938.520) 856.562.931

Al 31 de diciembre de 2018, el fideicomiso BANDES N° 77300, presentó los siguientes
movimientos según contabilidad:

 Saldo inicial Valoración Aumentos Disminuciones Saldo final

BANDES N° 77300 12 51.900.082 20.313 (649.878) 51.270.530

5. CUENTAS POR COBRAR A ENTIDADES GUBERNAMENTALES, NETO

El principal cliente de la Compañía es el sector público venezolano, incluyendo el Gobierno
Central, sus entes centralizados, descentralizados, empresas del Estado venezolano y
organismos en el ámbito regional y municipal (en su conjunto, entidades gubernamentales).

Para los años terminados el 31 de diciembre de 2019 y 2018, la facturación a entidades
gubernamentales representa el 31% y 54%, respectivamente, de los ingresos de operación
consolidados de la Compañía.

El siguiente detalle muestra los saldos de cuentas por cobrar a entidades gubernamentales,
neto al 31 de diciembre:
 2019 2018
Años de origen:

2019 319.571.226 2.407.056
2018 83.232 214
2017 y anteriores 205 26
Total cuentas por cobrar a entidades

gubernamentales 319.654.663 2.407.296
Menos:

Efecto financiero del descuento a valor
presente de cuentas por cobrar (6.204.423) (636)

Porción a largo plazo (Nota 18) (29.962.702) (93.862)
 283.487.538 2.312.798

 176 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

37

Los cambios en las cuentas por cobrar a entidades gubernamentales por los años terminados
el 31 de diciembre, se indican a continuación:
 2019 2018

Saldo inicial 2.407.296 603
Facturación 396.943.737 3.876.530
Cobros y ajustes (79.688.767) (1.469.837)
Efecto de la pérdida de control en subsidiaria (7.603) -
Saldo final 319.654.663 2.407.296

Por el año terminado el 31 de diciembre de 2018, la facturación de las cuentas por cobrar a
entidades gubernamentales incluye ingresos por servicios de telecomunicaciones prestados al
Consejo Nacional Electoral (CNE) por Bs. 3.167.612, así como los efectos asociados a los
incrementos tarifarios, registrados en el rubro de “Transmisión de datos”.

Los montos que las entidades gubernamentales centrales pueden pagar por servicios de
telecomunicaciones son establecidos en los presupuestos anuales de cada organismo, los
cuales no necesariamente coinciden con su consumo real. Como resultado de este proceso y
por otras razones de índole macroeconómica en el pasado, algunas entidades
gubernamentales no han pagado oportunamente a la Compañía por los servicios de
telecomunicaciones. La gerencia ha tomado las acciones correspondientes para obtener la
pronta recuperación de los saldos acumulados. Adicionalmente, se encuentra reforzando las
gestiones de cobranza y negociando acuerdos de pago con dichas entidades
gubernamentales.

Al 31 de diciembre de 2019 y 2018, no hay ningún ente que represente más de 15% y 42%,
respectivamente, del saldo total de las cuentas por cobrar a entidades gubernamentales.

6. CUENTAS POR COBRAR, NETO

Al 31 de diciembre, las cuentas por cobrar, neto se componen de:

 2019 2018
Interconexión y corresponsales

extranjeros, neto (Notas 1 y 17) 727.074.545 3.991.980
Telecomunicaciones fijas 289.288.036 592.413
Telecomunicaciones móviles - 112.257

Compañías relacionadas (Nota 13) 629.169.027 -
Empleados 12.754.177 93.175
Distribuidores de tarjetas telefónicas 1.453.036 49.859
Otras 273.043 1.882
 1.660.011.864 4.841.566
Menos:

Estimación para cuentas incobrables (6.849.222) (38.803)
 1.653.162.642 4.802.763

El período promedio de crédito otorgado a los clientes al 31 de diciembre de 2019 y 2018 es
de 69 y 101 días, respectivamente.

Al 31 de diciembre de 2019 y 2018, la Compañía ha reconocido una estimación para cuentas
de cobro dudoso de algunas cuentas por cobrar basadas en importes irrecuperables.

Al 31 de diciembre de 2019 y 2018, no hay ningún cliente que represente más de 2% y 21%,
respectivamente, del saldo total de las cuentas por cobrar a suscriptores.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 177

38

Las cuentas por cobrar a suscriptores mencionadas en los párrafos anteriores incluyen los
montos que están vencidos al final del período sobre el que se informa (ver abajo el análisis
de antigüedad), pero para los cuales la Compañía no ha reconocido estimación alguna para
cuentas incobrables debido a que no ha habido algún cambio significativo en la calidad
crediticia y los importes aún se consideran recuperables. La Compañía no mantiene ningún
colateral u otras mejoras crediticias sobre esos saldos, ni tiene el derecho legal de
compensarlos contra algún monto que adeude la Compañía a la contraparte.

Antigüedad de las cuentas por cobrar vencidas, pero no incobrables:

 2019 2018

30-90 días 149.400.598 884.249
90-180 días 46.441.289 23.874
Más de 180 días 19.650.063 903
 215.491.950 909.026

El movimiento de la estimación para cuentas incobrables para los años terminados el 31 de
diciembre, se muestra a continuación:

 2019 2018

Saldo inicial 38.803 16
Provisión 6.812.888 38.683
(Castigos) reversos (2.129) 104
Efecto de la pérdida de control en subsidiaria (340) -
Saldo final 6.849.222 38.803

7. EFECTIVO Y EQUIVALENTES DE EFECTIVO

Al 31 de diciembre, el efectivo y equivalentes de efectivo se componen de:

 2019 2018

Equivalentes de efectivo en moneda extranjera 1.125.915.247 15.675.662
Efectivo en caja y bancos en moneda nacional 32.373.724 366.321
 1.158.288.971 16.041.983

Al 31 de diciembre de 2019 y 2018, el equivalente de efectivo en moneda extranjera incluye
un Fondo Fiduciario (C.A. CANTV en dólares), mantenido en el Banco de Venezuela, S.A.
Banco Universal, de recursos en moneda extranjera de US$ 24,5 millones y US$ 24,6
millones, respectivamente (Notas 1 y 17). El mencionado Fondo tiene como propósito el pago
de obligaciones en bolívares, los cuales se obtendrán, de ser necesarios o requeridos, a
través de la venta de divisas al Banco Central de Venezuela (BCV).

8. PATRIMONIO

Capital social

El capital social de la Compañía, totalmente suscrito y pagado, está representado
por 787.140.849 acciones autorizadas para su circulación con un valor nominal de
Bs. 0,000000369 (expresado en bolívares) cada una.

 178 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

39

El capital social de la Compañía de Bs. 21,51299, está conformado por Bs. 0,29045 de capital
social nominal y Bs. 21,22254 del ajuste por inflación acumulado hasta el 31 de diciembre
de 2003.

A continuación, se muestra la composición accionaria al 31 de diciembre:

Accionistas

Clase
 Número de acciones

 2019 2018

Ministerio del Poder Popular para

Ciencia y Tecnología B 664.540.109 664.540.109
Banco de Desarrollo Económico

y Social de Venezuela (BANDES) B 51.899.999 51.899.999
Empleados y jubilados C 39.964.601 40.248.838
Banco de Desarrollo Económico

y Social de Venezuela (BANDES) C 47.089 47.089
Particulares D 27.539.882 27.255.645
 783.991.680 783.991.680
Acciones para beneficios de trabajadores C 3.149.169 3.149.169
 787.140.849 787.140.849

El movimiento de las acciones por el año terminado el 31 de diciembre de 2019, se presenta
a continuación:

 Número de acciones

Diciembre

2019 Variación
Diciembre

2018
Acciones:

Clase B 716.440.108 - 716.440.108
Clase C 43.160.859 (284.237) 43.445.096
Clase D 27.539.882 284.237 27.255.645

 787.140.849 - 787.140.849

El movimiento de las acciones por el año terminado el 31 de diciembre de 2018, se presenta
a continuación:

Diciembre

2018 Variación

Diciembre

2017
Acciones:

Clase B 716.440.108 - 716.440.108
Clase C 43.445.096 (296.210) 43.741.306
Clase D 27.255.645 296.210 26.959.435

 787.140.849 - 787.140.849

Al 31 de diciembre de 2019 y 2018, el capital social está compuesto por tres clases de
acciones: Clase “B”, Clase “C” y Clase “D”.

Las acciones Clase “B” sólo pueden ser propiedad de la República Bolivariana de Venezuela
y/o de otros entes del sector público venezolano. La transferencia de acciones Clase “D” a la
República Bolivariana de Venezuela significará que dichas acciones transferidas serán
automáticamente convertidas en un número igual de acciones Clase “B”. La República
Bolivariana de Venezuela, como accionista mayoritario, asigna al Presidente de la Compañía y
a siete directores principales y sus suplentes en representación de los Ministerios que tengan
competencia en las áreas de Ciencia y Tecnología, Seguridad y Defensa, Energía y Petróleo,
Finanzas, Telecomunicaciones e Industrias.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 179

40

Las acciones Clase “C” podrán ser poseídas por trabajadores activos con contrato a tiempo
indeterminado y jubilados de la Compañía o de sus Subsidiarias, sucesores de los accionistas
Clase “C” que hayan recibido las acciones a título de herencia o legado, los fideicomisos y
planes de beneficios establecidos para el beneficio de los trabajadores y jubilados de la
Compañía, y los ex-trabajadores y ex-cónyuges de accionistas Clase “C” que hayan recibido
las acciones por liquidación de la comunidad conyugal y que sean titulares de acciones Clase
“C” antes de producirse la inscripción de los estatutos sociales en el Registro Mercantil. Los
accionistas Clase “C” tienen el derecho de elegir un Director principal y su suplente siempre y
cuando la totalidad de las acciones Clase “C” represente al menos el 2,5% del capital social
de la Compañía.

Las acciones Clase “D” corresponden a accionistas que tienen inscritas sus acciones en el
mercado de valores.

Todas las clases de acciones tienen los mismos derechos en caso de liquidación y/o
distribución de dividendos.

Los estatutos sociales establecen que cada acción de CANTV, sin importar la clase de la
acción, tendrá el derecho a un voto en las Asambleas de Accionistas. En general, los asuntos
llevados a votación en la Asamblea de Accionistas serán aprobados solamente si la mayoría
de los accionistas presentes votan a favor de tales asuntos.

Al 31 de diciembre de 2019 y 2018, la República Bolivariana de Venezuela posee el 91,02%
del capital accionario de CANTV y Subsidiarias.

Dividendos

El Código de Comercio, la Ley de Mercado de Valores y la normativa de la Superintendencia
Nacional de Valores (SNV) contienen disposiciones que regulan la distribución de dividendos.
El Código de Comercio establece como condición para el pago de dividendos que las
utilidades sean “líquidas y recaudadas”. Según la normativa de la Superintendencia Nacional
de Valores (SNV), la utilidad neta sobre una base no consolidada y excluyendo la
participación en Subsidiarias no disponible para dividendos será la base para la distribución
de dividendos.

La Ley de Mercado de Valores emitida en diciembre de 2015, establece que el pago de
dividendos en efectivo a los accionistas, debe ser por un monto no menor de 25% sobre las
utilidades líquidas y recaudadas para cada ejercicio económico, después del apartado para el
impuesto sobre la renta y deducidas las reservas legales.

Los resultados de CANTV, como entidad legal individual, sin participación en resultados de
Subsidiarias, por el año terminado el 31 de diciembre de 2019, está conformada por:

Pérdida neta consolidada (10.844.969.276)
Menos:

Pérdida por participación en resultados de Subsidiarias 107.947.435
Pérdida neta sin participación en resultados de Subsidiarias (10.737.021.839)

Los resultados de CANTV, como entidad legal individual, sin participación en resultados de
Subsidiarias, por el año terminado el 31 de diciembre de 2018, está conformada por:

Utilidad neta consolidada 24.446.884
Menos:

Pérdida por participación en resultados de Subsidiarias 37.950.305
Utilidad neta sin participación en resultados de Subsidiarias 62.397.189

 180 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

41

La Ley de Mercado de Valores establece que los dividendos deberán ser declarados por la
Asamblea de Accionistas, la cual determinará el monto, forma y fecha de pago. Además, las
Compañías Sometidas al Control de la Superintendencia Nacional de Valores (SNV) deben
establecer en sus estatutos sociales la política de dividendos.

La Compañía tiene como política de dividendos repartir un monto determinado en función de
un porcentaje de las utilidades que sea acorde con los planes de inversión que la Compañía
prevé para los años siguientes, las disponibilidades de efectivo y de cualquier otro activo con
el que se pretenda pagar los respectivos dividendos, así como de la situación económica
general de la Compañía y del país. Los planes de inversión incluyen aquellos que, desde el
punto de vista financiero, permitan la continuidad operativa del negocio, su desarrollo
tecnológico y la realización de proyectos de inversión social, siempre que se garantice la
sustentabilidad de la Compañía, la calidad de vida de sus trabajadores, jubilados y
pensionados y el beneficio de la sociedad. La Compañía debe cumplir con toda la normativa
contenida en la Ley de Mercado de Valores y el Código de Comercio acerca del decreto y pago
de dividendos.

La Junta Directiva propondrá a la Asamblea de Accionistas los montos, la frecuencia y la
forma de pago de los dividendos ordinarios y extraordinarios. La Asamblea podrá instruir a la
Junta Directiva a que tome las decisiones que considere convenientes en relación con
cualquier ejercicio económico, tomando en consideración las condiciones económicas y de
tesorería de la Compañía y del país y los planes de inversión que la Compañía prevé para los
años siguientes.

Durante el año terminado el 31 de diciembre de 2019, la Compañía no decretó dividendos
sobre los resultados del año terminado al 31 de diciembre de 2018.

Fondo de beneficios a los trabajadores

En 1993, la Compañía constituyó un fideicomiso bancario conocido como el “Fondo de
Beneficios” cuyo objeto era la adquisición de acciones Clase “C” hasta por el 1% del capital
social de CANTV al 2 de diciembre de 1991, con el fin de ser distribuido entre los
trabajadores de acuerdo con los planes de beneficios promovidos por la Compañía. El monto
del aporte al fideicomiso es reconocido como gasto a medida que los empleados activos y
jubilados de CANTV y Subsidiarias reciben las adjudicaciones de acciones, las cuales son
entregadas sin costo y sin restricciones para el empleado. En fecha 24 de octubre de 2001, la
Asamblea Extraordinaria de Accionistas aprobó la ampliación del Fondo de Beneficios
mediante la adquisición de acciones Clase “C” hasta por el 2% del capital social de la
Compañía al 2 de diciembre de 1991. Al 31 de diciembre de 2019 y 2018, el fideicomiso
mantiene 3.149.169 acciones, que se presentan en una cuenta separada como una
disminución del patrimonio consolidado.

Los activos del fideicomiso se presentan como parte del estado consolidado de situación
financiera de la Compañía y las acciones Clase “C” se presentan como una deducción del
patrimonio.

Las acciones del fideicomiso son registradas a su valor de adquisición. El valor razonable de
las acciones otorgadas es determinado con base en el valor de mercado de las acciones en la
fecha en que son otorgadas. La Compañía reconoce como gasto las acciones otorgadas a los
trabajadores, con base en su valor de mercado. Las acciones pueden ser otorgadas a
discreción de la Compañía.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 181

42

Los detalles de acciones del fideicomiso de la Compañía e información sobre la jerarquía de
valor razonable al 31 de diciembre, se presentan a continuación:

 Nivel
 Valor razonable
 2019 2018

Fondo de beneficios a los trabajadores 1 22.709.445 173.204

No hubo transferencias entre el Nivel 1 y el Nivel 2 durante el año.

Reserva legal

De acuerdo con el Código de Comercio y el documento constitutivo-estatutario de la
Compañía y de cada una de sus Subsidiarias, anualmente se realiza un apartado de 5% de la
utilidad neta para la reserva legal hasta que dicha reserva alcance el 10% del capital social
de la Compañía. Esta reserva no está disponible para distribución de dividendos a los
accionistas.

Capital de trabajo

Por el año terminado el 31 de diciembre de 2019 y 2018, la Compañía presenta un exceso de
pasivo corriente sobre activo corriente por Bs. 16.226.330.032 y Bs. 19.992.296
respectivamente. Los estados financieros consolidados han sido preparados sobre la base de
principios de contabilidad aplicables a una empresa en marcha.

Pérdida de control de subsidiaria

Durante el año terminado el 31 de diciembre de 2019, la Compañía reconoció una ganancia
por el efecto de pérdida de control de subsidiaria Movilnet por Bs. 1.366.709.944, registrada
en el rubro de “Efecto por la pérdida de control en subsidiaria” en el estado de resultados.

9. BENEFICIOS POST-RETIRO, NETO

La Compañía mantiene un plan de jubilaciones y pensiones que incluye los beneficios de
pensión de vejez, pensión de discapacidad, pensión de alimentación, pensión de
sobrevivencia. También tiene un plan de beneficios posterior a la jubilación, distinto a las
pensiones, que contempla principalmente los beneficios de bonificación de fin de año para el
jubilado, bono solidario para el jubilado, caja de ahorros para el jubilado, servicios médicos y
odontológicos para el jubilado, servicios médicos para el sobreviviente y servicio telefónico
fijo residencial y móvil.

Al 31 de diciembre de 2019 y 2018, el plan de pensiones dispone de activos por un
valor razonable de Bs. 1.263.860.883 (incluye US$ 27,1 millones) y Bs. 53.565.993 (incluye
US$ 83,9 millones), respectivamente, para cubrir los beneficios de los empleados elegibles al
plan.

Al 31 de diciembre de 2019 y 2018, la Compañía realizó estudios actuariales del plan de
pensiones y de beneficios post-retiro certificados por un actuario independiente, inscrito en el
Registro de Actuarios que lleva la Superintendencia de la Actividad Aseguradora. La
metodología actuarial utilizada para valorar las obligaciones y los costos de los beneficios se
basó en el Método de la Unidad de Crédito Proyectada.

Al 31 de diciembre de 2019 y 2018, la Compañía registró reversos de provisiones financieras
requeridas para hacer frente al pago de los beneficios del plan por Bs. 237.786.449 y
Bs. 15.725, respectivamente, las cuales aunadas al rendimiento esperado de los activos,
representó el reconocimiento de un activo por Beneficios post-retiro de Bs. 384.222.553 y
Bs. 577.623, respectivamente.

 182 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

43

En términos generales, el derecho a los beneficios se adquiere cuando el trabajador haya
alcanzado la edad de 55 años, si es hombre, o de 50 años si es mujer, siempre que hubiere
cumplido, por lo menos, 15 años de servicios; o cuando el trabajador haya cumplido 30 años
de servicios, independientemente de la edad. Sin embargo, los trabajadores sin derecho a
jubilación recibirán una pensión en caso de discapacidad permanente, siempre que hayan
prestado servicios por un período no menor de 3 años.

Los trabajadores que reúnan los requisitos y se acojan a la jubilación, tendrán derecho a una
pensión mensual de por vida, que se fijará a razón de 4,5% del salario mensual por cada año
de servicio hasta 20 años y a razón de 1,0% del mismo salario mensual por cada año de
servicio en exceso de los 20 años indicados anteriormente. Sin embrago, el monto de la
pensión mensual de jubilación no podrá exceder del 100,0% del salario mensual que sirvió de
base para el cálculo de la pensión.

El costo neto anual por beneficios (costo por beneficios) recoge en un único valor neto, en los
estados financieros consolidados de la Compañía, todos los eventos ocurridos y transacciones
registradas que afectan en el año al plan de jubilaciones y pensiones, así como a los
beneficios posteriores a la jubilación, distinto a las pensiones.

Por los años terminados el 31 de diciembre, los componentes del (ingreso) gasto por
beneficios post-retiro, se muestran a continuación:

 2019 2018

Costo por servicio 15.225 103
(Ingreso) costo por interés (63.817.223) 2.597
Rendimiento real de los activos (1.187.162.208) (53.560.651)
Pérdida financiera 814.800.496 53.537.039
Amortización de pérdidas no reconocidas 198.539.960 5.258
Contribución real del personal activo (85.766) (2.615)
(Ganancia) pérdida por contribución (76.933) 2.544
 (237.786.449) (15.725)

El ingreso por beneficios definidos representa el valor actual de los pagos futuros esperados
que la fórmula del plan les atribuye a los servicios prestados por los trabajadores en el
ejercicio corriente y en los anteriores.

Al 31 de diciembre de 2019 y 2018 los empleados de CANTV aportan un 3% del salario para
el plan de pensiones y gastos médicos relacionados con los beneficios post-retiro.

Por los años terminados el 31 de diciembre, la conciliación de la obligación por beneficios
definidos se muestra a continuación:

 2019 2018

Obligación por beneficios al inicio del año 9.838.195 16.594
Costo por servicio al final del año 15.225 103
(Ingreso) costo por intereses (63.817.223) 2.597
Pérdida por inflación 945.057.701 57.210
Pérdida actuarial 1.580.886.680 47.886.265
Pérdida por supuestos financieros (993.598.617) (37.563.045)
Pago real de beneficios (145.858.481) (561.529)
Obligación por beneficios al final del año 1.332.523.480 9.838.195

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 183

44

Por los años terminados el 31 de diciembre, los activos acumulados por beneficios post-retiro
se muestran a continuación:

 2019 2018

Obligación por beneficios definidos irrevocables 1.332.150.299 9.817.065
Obligación por beneficios definidos revocables 373.181 21.130
Obligación por beneficios definidos 1.332.523.480 9.838.195
Activos del fondo a su valor razonable (1.263.860.883) (53.565.993)
Situación financiera neta del plan 68.662.597 (43.727.798)
Costo por servicios prestados no reconocido - (1)
(Ganancias) pérdidas actuariales netas no

reconocidas (452.885.150) 43.150.176
Activo neto reconocido al final del período (384.222.553) (577.623)

Para una empresa que tiene un plan de jubilaciones y pensiones, las fluctuaciones de los
costos por pensiones deben ser constantemente monitoreadas. Dichas fluctuaciones son
conocidas con el nombre de ganancias y pérdidas actuariales, que pueden ser ocasionadas
comúnmente por cambios repentinos en el valor de mercado de los activos que respaldan al
plan y cambios en los supuestos de cálculo que afectan el importe de la obligación por
beneficios definidos.

Son considerados como activos que respaldan al plan los recursos que hayan sido
efectivamente segregados, en un fondo en fideicomiso u otro esquema de similares
características, que se encuentren disponibles para el pago de los beneficios otorgados por el
plan de jubilaciones y pensiones, así como también por los beneficios posteriores a la
jubilación, distintos a las pensiones.

Por los años terminados el 31 de diciembre, la conciliación de los movimientos producidos en
los activos del fondo a su valor razonable se muestra a continuación:

 2019 2018

Valor justo de los activos al inicio del año 53.565.993 2.727
Diferencial cambiario 1.215.251.451 51.826.916
Ingresos por intereses 203.883 1.733.735
Gastos (5.246.210) -
Aportes, netos efectuados en el período 85.766 2.615
Activos del fondo a su valor

razonable al final del año 1.263.860.883 53.565.993

Para la valoración del efectivo e instrumentos de deuda en moneda extranjera al 31 de
diciembre de 2019 y 2018, se consideró el tipo de cambio promedio ponderado resultante de
las operaciones diarias de las mesas de cambio activas de las instituciones bancarias
participantes de Bs. 46.620,83 y Bs. 638,18, respectivamente.
Los porcentajes por tipo de inversión del valor razonable de los activos se muestran a
continuación:

 2019 2018

Inversiones en instrumentos de deuda 99,99% 99,99%
Efectivo y equivalentes de efectivo 0,01% 0,01%
 100,00% 100,00%

 184 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

45

Por los años terminados el 31 de diciembre, la conciliación de los movimientos producidos en
el activo neto reconocido, se compone de:

 2019 2018

Activo neto reconocido al inicio del período (577.623) (369)
Costo por beneficios (237.786.449) (15.725)
Pagos por beneficios efectuados en el período (145.858.481) (561.529)
Activo neto reconocido al final del período (384.222.553) (577.623)

Al 31 de diciembre de 2019 y 2018, el gasto total del beneficio post-retiro se incluye en el
rubro de “Beneficios laborales” en los estados consolidados de resultados.

Al 31 de diciembre, los principales supuestos financieros de largo plazo, los cuales
guardan armonía con la tasa promedio de inflación general en el largo plazo equivalente
a 8,0%, seguidamente son revelados en términos reales:

 2019 2018

Descuento de los beneficios 146,5 63,4

La gerencia de la Compañía revisa las premisas actuariales anualmente.

Al 31 de diciembre, el análisis de sensibilidad de la obligación por beneficios definidos por
variaciones en las tasas de descuento, de incremento de sueldos y salarios, de incremento de
las jubilaciones y pensiones y de inflación en salud, es mostrado a continuación:

Variable Variación 2019 2018

Base 0,0% 1.332.523.480 9.838.195

Tasa de descuento -1,0% 1.337.404.914 9.947.654
 +1,0% 1.327.702.815 9.731.834

Incremento salarial -1,0% 1.332.506.708 9.836.453
 +1,0% 1.332.540.461 9.839.987

Jubilaciones y pensiones -1,0% 1.332.319.166 9.813.786
 +1,0% 1.332.730.295 9.863.275

Bono Solidario -1,0% 1.332.335.346 9.836.633
 +1,0% 1.332.713.976 9.839.803

Inflación en Salud -1,0% 1.324.707.983 9.727.109
 +1,0% 1.340.436.218 9.952.462

Con fundamento en la experiencia estadística del personal amparado por el plan de
jubilaciones y pensiones durante los últimos ejercicios económicos, la Compañía desarrolló
sus tablas demográficas (mortalidad, discapacidad, rotación y jubilación).

Al 31 de diciembre de 2019 y 2018, las tasas de mortalidad seleccionadas y las
correspondientes expectativas de vida, para un grupo ilustrativo de edades y discriminadas
por sexo, son reveladas seguidamente:

Edad
 Tasa de mortalidad Expectativa de vida
 Masculina Femenina Masculina Femenina

 (En unidades) (En años)

20 0,000313 0,000157 59,8 65,9
30 0,000504 0,000284 50,0 56,0

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 185

46

Edad
 Tasa de mortalidad Expectativa de vida
 Masculina Femenina Masculina Femenina

 (En unidades) (En años)

40 0,001027 0,000552 40,3 46,2
50 0,003244 0,001367 30,9 36,5
60 0,007604 0,00352 22,2 27,2
70 0,022894 0,010286 14,5 18,5
80 0,061851 0,035762 8,6 11,3
90 0,140071 0,093637 4,9 6,1
100 0,273103 0,251909 2,6 2,7
110 1,000000 1,000000 0,5 0,5

Al 31 de diciembre, el número de personas amparadas por los planes de beneficios definidos,
así como la edad alcanzada promedio y la expectativa de vida, es mostrado seguidamente:

 Número de personas Edad promedio Esperanza de vida
 2019 2018 2019 2018 2019 2018
 (En unidades) (En años)

Personal masculino 4.448 4.419 68 67,8 16,9 17,1
Personal femenino 3.594 3.589 69,1 68,6 20 20,4
 8.042 8.008 68,5 68,2 18,3 18,6

Al 31 de diciembre de 2019 y 2018, las tasas de rotación seleccionadas, para un grupo de
edades discriminadas por sexo, son mostradas a continuación:

Edad
 Tasa anual de rotación
 Masculina Femenina

 (En unidades)

20 0,162802 0,139463
25 0,123029 0,101740
30 0,090689 0,071527
35 0,064394 0,047330
40 0,043013 0,027951
45 0,025629 0,012431
50 0,011493 0,000000
55 0,000000 0,000000

Las premisas a largo plazo utilizadas para pensiones representan estimados de tasa de
interés promedio y de progresión salarial reales, a las cuales se le agrega la tasa de inflación
estimada para convertirlas en tasas nominales.

Plan de Aportaciones definidas por Ley Sobre el Régimen de Jubilaciones y
Pensiones de los Trabajadores y las Trabajadoras de la Administración Pública
Nacional, Estadal y Municipal

Los trabajadores de CANTV no amparados por la Convención Colectiva de Trabajo que
ingresaron a partir del 21 de mayo de 2007, los trabajadores amparados por esta Convención
que ingresaron a partir del 2 de febrero de 2012, están amparados por la Ley Sobre el
Régimen de Jubilaciones y Pensiones de los Trabajadores y las Trabajadoras de la
Administración Pública Nacional, Estadal y Municipal.

 186 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

47

Esta Ley del Estatuto establece que los trabajadores deben cotizar mensualmente, para
coadyuvar con el financiamiento del plan. El plan comprende un aporte del trabajador
de 3% del salario y un 3% por parte de la Compañía. La Compañía no tiene más obligaciones
una vez las contribuciones hayan sido enteradas. Las contribuciones son reconocidas como
gasto en el momento en que se causan.

10. CUENTAS POR PAGAR

Al 31 de diciembre, las cuentas por pagar se componen de:

 2019 2018

Cuentas por pagar a proveedores

(Notas 1 y 17) 20.020.435.568 375.432.521
Compañías relacionadas (Nota 13) 114.560.771 -
Otras cuentas por pagar 1.346.677 18.439
 20.136.343.016 375.450.960

Durante el año 2019, el período de crédito promedio recibido de los proveedores se define
principalmente en función del flujo de caja de la Compañía y según la prioridad en los
mismos.

Al 31 de diciembre de 2019 y 2018, las cuentas por pagar a proveedores corresponden
principalmente a la adquisición de equipos y servicios de mantenimiento para la red.

11. OBLIGACIONES CON EL PERSONAL

Al 31 de diciembre, las obligaciones con el personal se componen de:

 2019 2018

Beneficios al personal 118.044.978 787.174
Apartado para prestaciones sociales, neto 11.399.510 106.817
 129.444.488 893.991

Al 31 de diciembre de 2019 y 2018, los beneficios al personal incluyen principalmente el
apartado de hospitalización, cirugía y maternidad, bonos de alimentación y otras obligaciones
con el personal.

12. IMPUESTOS

Impuesto sobre la renta

De acuerdo con la legislación fiscal vigente, las Compañías del grupo consolidado presentan
individualmente sus declaraciones de impuestos.

(Beneficio) gasto de impuesto sobre la renta

Por los años terminados el 31 de diciembre, el (beneficio) gasto de impuesto sobre la renta
se compone de:
 2019 2018

Diferido (6.089.933.917) 19.678.565

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 187

48

Por los años terminados el 31 de diciembre, la tasa efectiva del gasto de impuesto sobre la
renta difiere de la tasa fiscal aplicable a la utilidad antes de impuesto. La naturaleza de esta
diferencia se debe a ciertas partidas relacionadas con la determinación de la renta fiscal,
cuyos efectos sobre la tasa fiscal aplicable se resumen a continuación (en montos y
porcentajes sobre la utilidad antes de impuestos):

 2019 % 2018 %
(Pérdida) utilidad contable

antes de impuesto
sobre la renta (16.934.903.193) 44.125.449

Tasa nominal de impuesto
sobre la renta 34% 34%

(Beneficio) gasto teórico de
impuesto a la tasa
nominal de impuesto
sobre la renta (5.757.867.086) 34,00 15.002.653 34,00

Otras partidas no
gravables, neto (332.066.831) 1,96 4.675.912 10,60

(Beneficio) gasto de
impuesto sobre la renta (6.089.933.917) 35,96 19.678.565 44,60

Pérdidas fiscales trasladables

De conformidad con la Reforma de la Ley de Impuesto sobre la Renta de fecha 18 de
noviembre de 2014, la Compañía puede trasladar las pérdidas fiscales operativas
hasta 3 años subsiguientes al ejercicio en que se generen y dicha imputación no debe
exceder de 25% del enriquecimiento fiscal obtenido en cada ejercicio. Al 31 de diciembre
de 2019 y 2018, la Compañía mantiene pérdidas fiscales operativas por Bs. 646.705.961 y
Bs. 8.621.781, trasladables hasta el 31 de diciembre de 2022 y 2021, respectivamente.

Impuesto sobre la renta por pagar

Al 31 de diciembre, los saldos deudores y acreedores con la Administración Fiscal
relacionados con el impuesto sobre la renta son los siguientes:

 2019 2018
Por recuperar:

Impuesto sobre la renta anticipado (Nota 4) 8.404.502 20.258

Impuesto diferido

Por el año terminado el 31 de diciembre de 2019, el impuesto diferido activo se compone de
lo siguiente:

Saldo

al inicio
(Cargo) abono
a resultados

Efecto por la
pérdida

de control
en subsidiaria

Saldo
final

Diferencias temporarias
Provisión para litigios 77 111.671.121 (974.578) 110.696.620
Impuestos de concesión y

municipales 118.561 14.557.948 (957.549)

13.718.960
Provisiones y apartados 32.712 6.217.393 (1.486.947) 4.763.158
Diferencial cambiario 16.862.877 5.944.777.432 (607.153.727) 5.354.486.582
 17.014.227 6.077.223.894 (610.572.801) 5.483.665.320

 188 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

49

Por el año terminado el 31 de diciembre de 2019, el impuesto diferido pasivo se compone de
lo siguiente:

Saldo

al inicio
(Cargo) abono
a resultados

Efecto por la
pérdida de
control en
subsidiaria

 Abono
a otros

resultados
integrales

Saldo
final

Diferencias temporarias:
Propiedades, planta

y equipos - 358.660 (358.660)

27.505.094.515 27.505.094.515
Diferencial cambiario 36.015.771 (36.015.771) - - -
Prestaciones sociales 677.528 22.947.088 8.385.569) - 32.010.185
 36.693.299 (12.710.023) 8.026.909 27.505.094.515 27.537.104.700
 6.089.933.917 (618.599.710) 27.505.094.515

Por el año terminado el 31 de diciembre de 2018, el impuesto diferido activo se compone de
lo siguiente:

Saldo

al inicio
Abono

a resultados
Saldo
final

Diferencias temporarias:
Provisión para litigios 22 55 77
Impuestos de concesión y municipales 44 118.517 118.561
Provisiones y apartados 33 32.679 32.712
Diferencial cambiario - 16.862.877 16.862.877

 99 17.014.128 17.014.227
Por el año terminado el 31 de diciembre de 2018, el impuesto diferido pasivo se compone de
lo siguiente:

Saldo

al inicio
Cargo

a resultados
Saldo
final

Diferencias temporarias:

Diferencial cambiario - 36.015.771 36.015.771
Prestaciones sociales 606 676.922 677.528
 606 36.692.693 36.693.299

 (19.678.565)

De acuerdo con lo establecido en la NIC 12 “Impuesto a las Ganancias” la realización del
activo por impuestos diferidos depende de ganancias futuras por encima de las ganancias
surgidas de la reversión de las diferencias temporarias imponibles actuales. La gerencia de la
Compañía estima que dichos impuestos diferidos activos son recuperables de acuerdo con el
Plan Estratégico Institucional de CANTV y Subsidiarias y proyecciones fiscales elaboradas con
base en supuestos razonables.

Impuesto diferido activo no reconocido

Al 31 de diciembre de 2019 y 2018, la gerencia de la Compañía considera que el impuesto
diferido activo correspondiente a las pérdidas fiscales trasladables por Bs. 222.811.432 y por
Bs. 2.931.406, respectivamente no serán recuperables en el corto plazo, por lo tanto, no se
reconoce dentro de los estados financieros consolidados.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 189

50

13. TRANSACCIONES CON COMPAÑÍAS RELACIONADAS Y ENTIDADES
GUBERNAMENTALES

Operaciones comerciales

El principal cliente de la Compañía es el sector público venezolano, incluyendo el Gobierno
central, sus entes centralizados, descentralizados, empresas del Estado venezolano y
organismos en el ámbito regional y municipal.

La Compañía y subsidiarias han realizado las siguientes transacciones significativas con
partes relacionadas y entidades gubernamentales, en el curso normal de sus operaciones:

a. Con fecha 26 de noviembre de 2019, CANTV y la empresa del Estado Venezolano Patria

Nueva, C.A., firmaron las Modificaciones N° 16, 17, 18, 19 y 20 del contrato N° 14-CJ-
GCAL-602/GGP-24, el cual es administrado por la Gerencia General de Infraestructura,
Unidad adscrita a la Vicepresidencia de Tecnología e Infraestructura (VPTI), el cual tuvo
por objeto la construcción del Nuevo Estacionamiento del Centro Nacional de
Telecomunicaciones (CNT). Al 31 de diciembre de 2019, la Gerencia General de
Infraestructura se encuentra tramitando ante la VPTI, el proceso de cierre administrativo
del contrato.

b. Con fecha 26 de julio de 2019, entre CANTV, Telecomunicaciones Movilnet, C.A. y Huawei
Technologies Co LTD., una compañía constituida y existente de conformidad con las leyes
de la República Popular de China, suscribieron un contrato con vigencia hasta el 31 de
diciembre de 2021, para la ejecución del proyecto “Despliegue de la Tecnología 4G y 5G
en Venezuela”, por un monto de US$ 144 millones. La fuente de financiamiento fue a
través del Fondo Nacional para el Desarrollo (FONDEN) y el contrato se divide por ente
ejecutor en CANTV por un monto de US$ 36 millones y Telecomunicaciones Movilnet, C.A
por un monto de US$ 108 millones. Las actividades principales se detallan a
continuación:

 Suministro, instalación y configuración de novecientos (900) estaciones radio bases

de redes en tecnología LTE. Esto permitirá prestar el servicio de telecomunicaciones
con tecnología LTE al 90% de la cobertura de CANTV.

 Suministro, instalación y configuración de cincuenta (50) estaciones radio bases de

redes en tecnología de quinta generación, en el Centro de Caracas, como fase inicial
del despliegue de las redes en tecnología de quinta generación para todo el territorio
de la República Bolivariana de Venezuela.

 Suministro, instalación y configuración de equipamiento electrónico, de transmisión

por fibra óptica (DWDM), que complementan la red existente y permiten transmitir
los contenidos que demandan las redes en tecnología LTE a lo largo del territorio
nacional.

 Suministro, instalación y configuración de un sistema de tasación NGBSS para

suscriptores prepago de redes en tecnología LTE y redes en tecnología de quinta
generación.

 Suministro, transporte, instalación, pruebas, integración y configuración de los

equipos que permitan la conformación de anillos de la red de metro ethernet con sus
respectivos equipos de red de transporte DWDM.

 Suministro, transporte, instalación, pruebas, integración y configuración de los

equipos que permitan la actualización de la red Backbone IP con sus respectivos
equipos de red de transporte DWDM y suministro del Capa Core Móvil para CANTV y
Telecomunicaciones Movilnet, C.A.

 190 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

51

c. Durante el año 2018, la Compañía prestó servicios de telecomunicaciones al Consejo
Nacional Electoral (CNE) para cubrir eventos en Elecciones Presidenciales, que originaron
ingresos por Bs. 3.167.612 (Nota 4).

d. Con fecha 8 de septiembre de 2015, CANTV y la Agencia Bolivariana para Actividades
Espaciales (ABAE) firmaron un Convenio, el cual establece los mecanismos de
cooperación y asesoría técnica que permitan a CANTV disponer para su comercialización
de la capacidad operativa disponible del Satélite Simón Bolívar, cuyo control y operación
es responsabilidad de la ABAE, así como definir los términos que regirán dicha
comercialización. Este convenio entró en vigencia a partir de la fecha de su suscripción y
permanece en vigor hasta el fin de la vida útil del Satélite Simón Bolívar, VENESAT-1.

Los saldos por cobrar y por pagar no están garantizados y se estiman serán cobrados y
pagados en efectivo. No se han recibido ni otorgado garantías sobre los saldos antes
indicados.

Al 31 de diciembre de 2019 y 2018, la Compañía no ha otorgado garantías a entidades
financieras por cuenta de las compañías relacionadas.

Durante los años 2019 y 2018, el monto total de compensación pagada por la Compañía a los
directores ejecutivos fue de Bs. 172.336 y Bs. 1.418, respectivamente.

14. (PÉRDIDA) UTILIDAD NETA POR ACCIÓN

Por los años terminados el 31 de diciembre, la utilidad y el promedio ponderado de acciones
emitidas y en circulación para el cálculo de la utilidad neta por acción básica se componen de:

 2019 2018
(Pérdida) utilidad del período atribuible

a los accionistas de la Compañía (10.844.969.276) 24.446.884

Promedio ponderado de acciones emitidas

y en circulación (Nota 8) 787.140.849 787.140.849

(Pérdida) utilidad por acción (13.778) 31

15. (PÉRDIDA) UTILIDAD NETA DEL PERÍODO

Por los años terminados el 31 de diciembre, la (pérdida) utilidad neta del período de la
Compañía incluye los siguientes saldos:

 2019 2018
Pérdida por deterioro de valor

de activos financieros:
Cuentas por cobrar a entidades

gubernamentales (Nota 5) (6.204.423) (636)

Gastos de depreciación y amortización:

Depreciación de las propiedades,
planta y equipos (113.511.030) (44)

Amortización de activos intangibles (32) (4)
 (113.511.062) (48)

Beneficios laborales (197.456.524) (1.976.548)

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 191

52

16. INFORMACIÓN POR SEGMENTOS

Los segmentos identificables son unidades estratégicas de negocio que ofrecen productos y
servicios diferentes en la industria de telecomunicaciones y servicios relacionados. Estos son
administrados separadamente, debido a que cada negocio requiere tecnologías y estrategias
de mercadeo diferentes. La Compañía provee servicios de telefonía fija local, larga distancia
nacional e internacional, transmisión de datos y otros servicios de telefonía fija (Internet;
televisión por suscripción (TDH) y otros) los cuales son prestados por el mismo grupo de
activos para sustancialmente el mismo grupo de clientes. La mayor parte de los negocios de
la Compañía son realizados en la República Bolivariana de Venezuela y la mayor parte de los
activos están localizados allí; la gerencia de la Compañía considera que la República
Bolivariana de Venezuela es su único segmento geográfico.

Al 31 de diciembre, los resultados por segmentos, los activos y pasivos se detallan a
continuación:

 2019 2018
Servicios de telefonía fija:

Servicios locales 167.027.958 141.297
Larga distancia 94.104.983 293.671
Llamadas salientes fijo a móvil 7.894.658 122.830
Interconexión entrante 1.025.453 12.016
Transmisión de datos 615.213.027 3.994.014
Servicios de Internet 139.422.162 157.711
Televisión por suscripción 4.631.227 6.016
Otros servicios de telefonía fija 26.802.849 118.207

Total ingresos de operación 1.056.122.317 4.845.762

Ingresos de operación entre segmentos (4.442.196) (64.453)

Pérdida en operaciones del segmento (1.243.748.825) (6.435.890)

Depreciación y amortización 113.510.995 25

Beneficio (gasto) de impuesto sobre la renta 5.488.095.620 (36.440.085)

Inversiones en activos fijos y sistemas

informáticos, netos 53.110.428 57.541

Revalorización de propiedades, planta y equipos 80.784.315.496 -

Activos al final del período 91.000.665.787 368.018.844

Activo por beneficios post-retiro 384.222.553 577.623

Pasivos al final del período 48.428.945.654 343.571.731

 192 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

53

 2019 2018
Servicios de telefonía celular:

Ingresos de operación:
Acceso 19.736.582 514.570
Tiempo en el aire 4.292.168 37.746
Interconexión 244.711 10.279
Activación 147.360 347
Servicios especiales 7.254.029 75.157
Venta de equipos 2.088.028 50.365
Otros 29.355.034 96.834

Total ingresos de operación 63.117.912 785.298

Ingresos de operación entre segmentos (18.833) (2.355)

Pérdida en operaciones del segmento (198.042.906) (3.617.587)

Depreciación y amortización 1.054.950 23

Beneficio de impuesto sobre la renta 602.196.957 16.761.519

Inversiones en activos fijos y

sistemas informáticos, netos - 4.157

Activos al final del período - 157.145.867

Pasivos al final del período - 143.469.813

La conciliación de los ingresos de operación, utilidad en operaciones y activos y pasivos por
segmentos con los estados financieros consolidados al 31 de diciembre, se muestra a
continuación:

 2019 2018
Conciliación del total de ingresos de operación:

Segmentos reportados 1.119.240.229 5.631.060
Eliminaciones de ingresos de operación

entre segmentos (4.461.029) (66.808)
 1.114.779.200 5.564.252
Conciliación de la pérdida en operaciones:

Segmentos reportados (1.440.736.849) (10.053.476)

Conciliación de activos:

Segmentos reportados 91.000.665.787 525.223.149
Eliminaciones de activos entre segmentos (115.542.357) (80.310.530)
Otros servicios de telecomunicaciones 3.160.285 1.536

 90.888.283.715 444.914.155
Conciliación de pasivos:

Segmentos reportados 48.428.945.654 487.099.982
Eliminaciones de pasivos entre segmentos (224.987.965) (68.174.376)
Otros servicios de telecomunicaciones 112.605.892 1.541.432
 48.316.563.580 420.467.038

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 193

54

17. INSTRUMENTOS FINANCIEROS

Gerencia de riesgo de capital

La Compañía maneja su capital para asegurar que las Subsidiarias en el grupo puedan
continuar como empresas en marcha y mantener el retorno a sus accionistas a través de la
optimización de los saldos de endeudamiento y patrimonio.

La estructura de capital de la Compañía está constituida por el efectivo y equivalentes de
efectivo, y el patrimonio atribuido a los accionistas.

Al 31 de diciembre, los activos y pasivos financieros de la Compañía se componen de:

 2019 2018
Activos financieros:

Efectivo y equivalentes de efectivo (Nota 7) 1.158.288.971 16.041.983
Cuentas por cobrar, neto (Nota 6) 1.653.162.642 4.802.763
Cuentas por cobrar a entidades

gubernamentales a corto plazo (Nota 5) 283.487.538 2.312.798
Otros activos a corto plazo (Nota 4) 1.050.667.088 340.303.792
Cuentas por cobrar a entidades

gubernamentales a largo plazo (Nota 5) 29.962.702 93.862
Otros activos a largo plazo (Nota 4) 7.342.791 63.704.436
 4.182.911.732 427.259.634

Pasivos financieros:
Financiamientos reembolsables 120 120
Financiamientos reembolsables a largo plazo - 40
Cuentas por pagar (Nota 10) 20.136.343.016 375.450.960
 20.136.343.136 375.451.120

Gerencia de riesgo financiero

La Compañía está expuesta a riesgos de crédito, riesgos de liquidez y riesgos de mercado
originados por la variación del tipo de cambio, de tasas de interés y de precios. Estos riesgos
son administrados a través de políticas y procedimientos específicos establecidos por la Junta
Directiva.

La gerencia de la Compañía monitorea constantemente estos riesgos a través de reportes
periódicos que permiten evaluar los niveles de exposición a los que se encuentra la
Compañía, y emite reportes mensuales de gestión para la consideración de la Junta Directiva.

Riesgo de crédito

El efectivo y equivalentes de efectivo, cuentas por cobrar y otros instrumentos financieros de
la Compañía están expuestos a un riesgo de pérdida de crédito potencial, la gerencia de la
Compañía considera que el mismo está adecuadamente cubierto por las provisiones
registradas. Los otros instrumentos financieros también incluyen inversiones en títulos
valores, bonos denominados en bolívares y en moneda extranjera. La mayor parte de las
cuentas por cobrar de la Compañía provienen de un amplio y diverso universo de clientes, los
cuales individualmente no representan un riesgo de crédito significativo. Existen
concentraciones de créditos asociadas principalmente a las cuentas por cobrar a entidades
gubernamentales y al riesgo de que las cuentas por cobrar a clientes sean todas con
deudores de un mismo país.

 194 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

55

Riesgo de mercado y liquidez

Los montos de efectivo y equivalentes de efectivo, cuentas por cobrar, cuentas por pagar y la
deuda a corto y largo plazo se presentan a su valor estimado de realización.

La Compañía limita el riesgo de inversión en instrumentos financieros, haciéndolo únicamente
en valores de las compañías e instituciones más sólidas. La Compañía es adversa a la pérdida
de su inversión y se asegura que sus fondos estén debidamente protegidos, delimitando los
riesgos de incumplimiento, de mercado y de reinversión.

Al 31 de diciembre de 2019 y 2018, la Compañía no mantiene instrumentos financieros
derivados. La Compañía no espera ninguna pérdida significativa en su portafolio de
inversiones.

El manejo prudente del riesgo de liquidez implica mantener suficiente efectivo y equivalentes
de efectivo, la disponibilidad de fondos a través de un monto adecuado de líneas de crédito
comprometidas y la habilidad para cerrar posiciones de mercado. Debido a la naturaleza
dinámica de los negocios involucrados, la tesorería de la Compañía busca mantener
flexibilidad en fondeo al mantener líneas de crédito disponibles.

El objetivo de la Compañía relacionado a la gerencia de riesgo de capital, es proteger la
habilidad de continuar como empresa en marcha, con el fin de proporcionar rendimiento a
sus accionistas y mantener una estructura de capital óptima que le permita reducir el costo
de capital y apoyar el modelo productivo social de la Nación.

Valor razonable de instrumentos financieros

Activos financieros medidos a valor razonable

Al 31 de diciembre de 2019 y 2018, algunos de los activos financieros de la Compañía se
valúan a su valor razonable al cierre de cada ejercicio. La siguiente tabla proporciona
información sobre cómo se determinan los valores razonables de los activos financieros,
específicamente la técnica de valoración y los datos de entrada utilizados:
 Nivel
Activos financieros:

Cuentas por cobrar a entidades gubernamentales 1

A continuación, se describe los niveles de jerarquía del valor razonable utilizados:

- Nivel 1: Se consideran precios de cotización en un mercado activo para activos o pasivos

idénticos.

- Nivel 2: Datos de entrada observables distintos de los precios de cotización del Nivel 1,
sea directa o indirectamente, entre los cuales se incluyen: (1) precios cotizados para
activos o pasivos similares en mercado activos, (2) precios cotizados para activos o
pasivos idénticos o similares en mercados que no son activos y (3) flujo de caja
descontado, los cuales se estiman sobre la base de las tasas de interés forward (a partir
de las curvas de rendimiento observables al final del período del que se informa) y tasas
de interés contractuales, descontadas a una tasa que refleje el riesgo de crédito de varias
contrapartes.

Adicionalmente, los valores razonables de los activos y pasivos financieros incluidos en las
categorías del Nivel 2 antes presentadas se han determinado de acuerdo con modelos de
valuación generalmente aceptados basados en un análisis de flujo de efectivo descontado,
con los indicadores más significativos como la tasa de descuento que refleja el riesgo de
crédito de las contrapartes.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 195

56

No hubo transferencias entre el Nivel 1 y el Nivel 2 durante el año.

Riesgo de tipo de cambio

A partir de 2003, el Ejecutivo Nacional y el Banco Central de Venezuela han celebrado
diversos Convenios Cambiarios, en los cuales se establecen el Régimen para la
Administración de Divisas, y el tipo de cambio que rige las operaciones establecidas en dichos
convenios. A partir de esa fecha, la Comisión de Administración de Divisas (CADIVI),
actualmente denominada Centro Nacional de Comercio Exterior (CENCOEX), se encarga de la
coordinación, administración, control y establecimiento de requisitos, procedimientos y
restricciones que requiera la ejecución de dichos convenios. Hasta la fecha, se han emitido
varias normativas relacionadas con los registros, lineamientos, requisitos y condiciones
relativas al régimen de administración de divisas.

Con fecha 9 de marzo de 2016, el Ejecutivo Nacional y el Banco Central de Venezuela (BCV)
publicaron el Convenio Cambiario N° 35, fijando el tipo de cambio aplicable a las operaciones
de divisas con tipo de cambio protegido (DIPRO) en Bs. 0,0009975 (valor nominal), por dólar
de los Estados Unidos de América para la compra, y en Bs. 0,0001 (valor nominal) por dólar
de los Estados Unidos de América para la venta. Este tipo de cambio será aplicable
principalmente a la liquidación de las operaciones de divisas para el pago de las
importaciones de los bienes determinados en el listado de rubros pertenecientes a los
sectores de alimentos y salud y de las materias primas e insumos asociados a la producción
de estos sectores. Adicionalmente, establece que todas aquellas operaciones de liquidación
de divisas no previstas expresamente en este Convenio, se tramitarán a través de los
mercados alternativos de divisas regulados en la normativa cambiaria, al tipo de cambio
complementario flotante de mercado (DICOM). Asimismo, establece que la venta de divisas al
BCV producto de la exportación de bienes y servicios, se efectuará al tipo de cambio
complementario flotante de mercado. Este Convenio Cambiario entró en vigencia el 10 de
marzo de 2016.

Con fecha 26 de enero de 2018, entró en vigencia el Convenio Cambiario N° 39 publicado por
el Ejecutivo Nacional y el Banco Central de Venezuela (BCV), el cual deroga:

- El Convenio Cambiarlo N° 38 de fecha 19 de mayo de 2017, publicado en la Gaceta

Oficial de la República Bolivariana de Venezuela N° 6.300 Extraordinario de esa misma
fecha, salvo el artículo 7.

- El Convenio Cambiado N° 35 de fecha 9 de marzo de 2016, publicado en la Gaceta Oficial
de la República Bolivariana de Venezuela N° 40.865 del 9 de marzo de 2016 el cual
establecía las operaciones de divisas con tipo de cambio protegido (DIPRO);

- Así como todas aquellas disposiciones en cuanto colidan con lo establecido en el presente
instrumento, incluyendo cualquier Resolución, Providencia o acto administrativo de
contenido normativo, que haya sido dictado en ejecución de los Convenios Cambiarios
derogados.

Por otra parte, con fecha 28 de febrero de 2018, el Banco Central de Venezuela (BCV) publicó
en Gaceta Oficial N° 41.350 información relacionada al registro y valoración contable de
activos y pasivos en moneda extranjera de los sujetos distintos a aquellos que conforman el
sector bancario, asegurador y del mercado de valores.

Con fecha 5 de agosto de 2018, fue publicado en Gaceta Oficial Nº 41.452 el decreto
constituyente derogatorio del régimen cambiario y sus ilícitos, el cual fue emitido por la
Asamblea Nacional Constituyente, derogando la Ley del Régimen Cambiario y sus Ilícitos, y
parcialmente, la Ley del Banco Central de Venezuela, en lo concerniente al ilícito de la
actividad de negociación y comercio de divisas en la República Bolivariana de Venezuela.

 196 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

57

Con fecha 7 de septiembre de 2018, el Ejecutivo Nacional y el Banco Central de Venezuela
(BCV) publicaron el Convenio Cambiario N° 1, en el cual se establece la libre convertibilidad
de la moneda en todo el territorio nacional, con el propósito de favorecer el desarrollo de la
actividad económica. Este convenio cambiario derogó las disposiciones contenidas en los
convenios cambiarios emitidos anteriormente.

Adicionalmente, se deroga toda normativa que colide con lo establecido en el Decreto
publicado.

Al 31 de diciembre de 2019, la Compañía valora su moneda extranjera utilizando el tipo de
cambio referencia del Banco Central De Venezuela Bs. 46.620,83 por dólar de los Estados
Unidos de América.

Al 31 de diciembre de 2018, la Compañía valora su moneda extranjera utilizando el tipo de
cambio a la tasa complementaria flotante de mercado (DICOM) Bs. 638,18 (valor nominal)
por dólar de los Estados Unidos de América.

Como resultado de la aplicación de los cambios mencionados, los resultados consolidados por
los años terminados el 31 de diciembre de 2019 y 2018, incluyen Bs. (17.584.439.485)
y Bs. 54.180.506, respectivamente de “(Pérdida) ganancia en cambio, neta”.
La Compañía ha venido efectuando los trámites necesarios para acceder a las divisas
destinadas al pago de gran parte de sus obligaciones en moneda extranjera, derivadas de
importaciones de bienes y servicios.

La obtención de las divisas necesarias para las operaciones en moneda extranjera que
efectúa la Compañía en el curso normal de sus operaciones dependerá de la aprobación de
los registros y solicitudes efectuadas ante las instituciones respectivas y de la disponibilidad
de divisas que se establecerá en la aplicación de la normativa antes indicada.

A continuación, se presenta el valor en libros de los activos y pasivos monetarios en moneda
extranjera al 31 de diciembre, reflejados de acuerdo con las bases de contabilidad descritas
en la Nota 1 a los estados financieros consolidados en millones de dólares de los Estados
Unidos de Norteamérica:

 2019 2018
Activos:

Efectivo 25 25
Cuentas por cobrar 27 35
Otros activos 20 87
 72 147

Pasivos:
Cuentas por pagar 410 531
Ingresos diferidos - 9
 410 540

18. COMPROMISOS Y CONTINGENCIAS

La Compañía tiene los siguientes compromisos y contingencias:

Inversión de capital

Al 31 de diciembre de 2019 y 2018, los compromisos de pagos adquiridos por la Compañía
relacionados con inversiones de capital ascienden a Bs. 2.518.912 y Bs. 12.814.374,
respectivamente.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 197

58

Arrendamientos operativos

La Compañía tiene arrendamientos de equipos e inmuebles bajo la figura de arrendamiento
operativo por períodos de un año o menos. El acuerdo de arrendamiento generalmente
incluye cláusulas de extensión automática por períodos iguales, a menos que su terminación
se manifieste por escrito.

Por los años terminados el 31 de diciembre de 2019 y 2018, el gasto por arrendamiento
operativo de la Compañía fue de Bs. 40.548.022 y Bs. 147.470, respectivamente, que se
incluyen en los estados consolidados de resultados en el rubro de “Operación,
mantenimiento, reparaciones y otros”.

Los compromisos por contratos de arrendamiento de inmuebles y alquileres según
presupuesto ascienden a Bs. 44.522.295 los cuales serán pagados en 2020.

Litigios

Al 31 de diciembre de 2019 y 2018, la Compañía está involucrada en procesos judiciales por
Bs. 325.578.290 y Bs. 225, respectivamente, los cuales en su mayoría corresponden a
procesos contencioso administrativos, jubilaciones especiales, prestaciones sociales y otros
beneficios de naturaleza laboral (incluyendo el ajuste estimado por inflación de las
demandas). La Compañía actualmente sigue los procesos con la finalidad de resolver los
reclamos y demandas introducidas por los trabajadores activos, jubilados y egresados y, en
definitiva, reducir el número de juicios iniciados contra la Compañía. Adicionalmente, al 31 de
diciembre de 2019 y 2018, existen reparos en Impuesto sobre la Renta, Impuesto al Valor
Agregado, Impuestos a la Ley Orgánica de Telecomunicaciones y otros tributos, por un monto
de Bs. 81.944.133 y Bs. 319.544, respectivamente. Estos reparos se encuentran pendientes
y, a la fecha de estos estados financieros consolidados, no se puede anticipar sus posibles
efectos finales.

La Compañía estima que muchos de los litigios y reclamos que actualmente afectan los
intereses de CANTV y Subsidiarias, serán resueltos mediante el cumplimiento de las
sentencias definitivas firmes. La Compañía considera que ha registrado las provisiones
necesarias para cubrir cada uno de estos reparos y demandas en función del riesgo de
probabilidad de ocurrencia de los mismos y la posibilidad de ser cuantificados. De igual forma
la gerencia de la Compañía registra provisiones para aquellos reparos y demandas, los cuales
considera probables y razonablemente cuantificables, basada en la opinión de sus asesores
legales. Sin embargo, el momento en que se utilizará esta provisión no es determinable.

Entre estos procedimientos existen demandas intentadas ante los tribunales laborales de la
República Bolivariana de Venezuela cuya pretensión es la obtención de la homologación de
las pensiones de jubilación al salario de los Trabajadores activos. Estas demandas se
encuentran pendientes por decisión y, a la fecha no se puede anticipar sus posibles efectos
finales.

La gerencia de la Compañía considera que la provisión para litigios registrada al 31 de
diciembre de 2019 y 2018, es adecuada y razonable para cubrir los riesgos identificados. Sin
embargo, la provisión se basa en los hechos a la fecha de los estados financieros
consolidados y el resultado final de estos procesos de litigio puede variar de acuerdo con los
resueltos de las decisiones emanadas de los tribunales competentes, pudiendo resultar
distinto a lo esperado.

 198 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

59

Por los años terminados el 31 de diciembre, el movimiento de la provisión para litigios se
muestra a continuación:
 2019 2018

Saldo inicial 319.769 443
Gasto del período 409.319.766 319.332
Castigos y/o pagos (2.074.735) (6)
Efecto de la pérdida de control en subsidiaria (42.377) -
Saldo final 407.522.423 319.769

Mandatos de las concesiones

En los lineamientos para la apertura a los servicios de telecomunicaciones en la República
Bolivariana de Venezuela se establecen una serie de parámetros de calidad de servicio con
metas mínimas y máximas para cada uno de sus indicadores, los cuales sirvieron de base
para la elaboración por parte de CONATEL de la Providencia sobre la Calidad de Servicios que
rige para todos los operadores de los servicios básicos de telecomunicaciones, publicada en
Gaceta Oficial N° 37.968, el 28 de junio de 2004. Al 31 de diciembre de 2019 y 2018, la
gerencia de la Compañía considera que ha cumplido razonablemente con las metas
establecidas en esta Providencia y tiene planes de acción para alcanzar las metas
remanentes.

19. LEYES Y REGULACIONES

Operaciones a través de mesas de dinero

A través del Convenio Cambiario N° 1 de fecha 21 de agosto de 2018, publicado en Gaceta
Oficial N° 6.405 de fecha 7 de septiembre de 2018, se estableció la libre convertibilidad de la
moneda en todo el territorio nacional para profundizar las bases de flexibilización cambiaria
dispuesta en el referido Convenio Cambiario N°1, a fin de dinamizar las operaciones de
compra y venta de moneda extranjera a través de los operadores cambiarios, por medio de
las mesas de dinero, entre el cliente y dichos operadores, o en transacciones interbancarias,
operaciones de compra y venta de monedas extranjeras por parte de las personas naturales
y jurídicas y el sector privado, mantenidas en el sistema financiero nacional o internacional.

Inamovilidad laboral

Con fecha 28 de diciembre de 2018, la Presidencia de la República a través del Decreto
N° 3.708 publicado en Gaceta Oficial N° 6.419, estableció la inamovilidad laboral de las
trabajadoras y trabajadores del sector público y privado regidos por el Decreto con Rango,
Valor y Fuerza de Ley Orgánica del Trabajo, los Trabajadores y las Trabajadoras, por un lapso
de dos (2) años contados a partir de la entrada en vigencia de este Decreto.

Ley Constitucional que crea el Impuesto sobre los Grandes Patrimonios

En Gaceta Oficial N° 41.667 de fecha 3 de julio de 2019, se publicó la Ley Constitucional que
crea el Impuesto a los Grandes Patrimonios, sancionada por la Asamblea Nacional
Constituyente, cuyos aspectos más resaltantes son:

1. El hecho imponible del impuesto es la propiedad o la posesión del patrimonio por parte

de los sujetos pasivos calificados como especiales por la Administración Tributaria, cuyo
patrimonio tenga un valor igual o superior a 150 millones de unidades tributarias.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 199

60

2. Se considerarán territoriales y por consiguiente gravables, entre otros, los siguientes:

- Todos los bienes y derechos que sean propiedad de sujetos residentes y
domiciliados, independientemente de donde se encuentren ubicados.

- Todos los bienes y derechos que se encuentren ubicados en Venezuela, que sean
propiedad de sujetos no residentes o no domiciliados.

3. La alícuota impositiva será del 0,25%.

4. El período de imposición se causará anualmente sobre el valor neto del patrimonio neto

al cierre de cada período.

5. La Administración Tributaria dictará las normas e instructivos para realizar la
actualización del valor de los activos y la implementación del impuesto.

6. La Ley entró en vigencia el 3 de julio de 2019.

Posteriormente, con fecha 16 de agosto de 2019, en Gaceta Oficial N° 41.696, se publicó
la reimpresión de la Ley Constitucional que crea el Impuesto a los Grandes Patrimonios,
modificando la temporalidad del tributo para fijar que el hecho imponible se entiende como
ocurrido el 30 de septiembre de cada año e incorporando una disposición transitoria que
establece que los sujetos pasivos del impuesto considerarán el valor patrimonial del que
dispongan al momento de la declaración, para el primer período de imposición, culminado
el 30 de septiembre de 2019, sin perjuicio de las atribuciones de fiscalización y determinación
conferidas a la Administración Tributaria.

Con fecha 19 de agosto de 2019, en Gaceta Oficial N° 41.697, el Servicio Nacional Integrado
de Administración Aduanera y Tributaria (SENIAT) publicó la providencia administrativa
relativa a las normas de actualización del valor de bienes y derechos, así como los requisitos
y formalidades para la declaración y pago del impuesto a los grandes patrimonios, que
estableció, entre otras cosas, que la declaración y pago de este impuesto, debe realizarse en
el período comprendido entre el 1° de octubre y el 30 de noviembre de cada año.

Decreto de Estado de Excepción y de Emergencia Económica

Con fecha 26 de diciembre de 2019, fue publicado el Decreto N° 6.497 mediante el cual se
informa que ha sido prorrogado por sesenta (60) días el Decreto de Estado de Excepción y de
Emergencia Económica, en virtud del cual el Ejecutivo Nacional podrá tomar medidas para
preservar el orden interno, asegurar a la población el acceso oportuno a bienes, servicios,
alimentos, medicinas y otros productos fundamentales.

20. EVENTOS POSTERIORES

BCV autoriza a bancos universales y casas de cambio a vender divisas en efectivo

El Directorio del Banco Central de Venezuela, en su sesión N° 5.194 de fecha 12 de marzo de
2020, informó mediante Circular emitida el día 13 de marzo de 2020, que los bancos
universales y las casas de cambio regidos por el Decreto con Rango, Valor y Fuerza de Ley de
Instituciones del Sector Bancario, podrán solicitar a la Vicepresidencia de Operaciones
Internacionales del Banco Central de Venezuela, autorización para proceder a la venta de sus
posiciones en moneda extranjera en efectivo derivadas de las operaciones cambiarias al
menudeo, en los mecanismos establecidos en el Sistema de Mercado Cambiario.

 200 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

61

Estado de alarma para atender la emergencia sanitaria del Coronavirus
(COVID-19)

Con fecha 13 de marzo de 2020, el Ejecutivo Nacional emitió el Decreto N° 4.161, mediante
el cual se declara el “Estado de Alarma para atender la emergencia sanitaria del Coronavirus
(COVID-19)”, en virtud del cual se adoptan medidas urgentes de protección y preservación
de la salud de la población venezolana, a fin de mitigar y erradicar los riesgos de epidemias
relacionados con el Coronavirus (COVID-19). Con base en lo establecido en este Decreto, el
Ejecutivo Nacional podrá ordenar restricciones de circulación en determinadas zonas o áreas
geográficas y la suspensión de actividades, quedando exentas ciertas actividades
relacionadas con el sector de alimentos, servicios públicos, telecomunicaciones, traslado y
custodia de valores, expendio de medicinas, combustibles y lubricantes, entre otros.

Con fecha 16 de marzo de 2020, el Ejecutivo Nacional anunció que todo el territorio nacional
entraría en cuarentena social y colectiva a partir del 17 de marzo de 2020. La cuarentena
social incluye la suspensión de actividades laborales y exceptúa los servicios esenciales
mencionados anteriormente.

Inamovilidad laboral

Con fecha 23 de marzo de 2020, la Presidencia de la República a través del Decreto
N° 1 en el marco del estado de alarma para atender la emergencia sanitaria del Coronavirus
(COVID-19) publicado mediante Gaceta Oficial N° 6.520, ratificó la inamovilidad laboral de
las trabajadoras y trabajadores del sector público y privado regidos por el Decreto con Rango,
Valor y Fuerza de Ley Orgánica del Trabajo, los Trabajadores y las Trabajadoras hasta el 31
de diciembre de 2020.

Decreto Constituyente mediante el cual se dicta el Código Orgánico Tributario

El 29 de enero de 2020, se publicó en Gaceta Oficial de la República Bolivariana de Venezuela
N° 6.507 Extraordinario, el Decreto Constituyente que dictó el Código Orgánico Tributario,
modificando el ordenamiento jurídico tributario marco. Esta nueva norma contempla, entre
otros, lo siguiente:

- Régimen de Exoneraciones: se instituyen nuevas condiciones para el otorgamiento de las

exoneraciones.

- Limitación del uso de la Unidad Tributaria (U.T.) en la determinación de tributos: se
restringe el uso de la U.T. en los términos descritos en dicho Decreto Constituyente.

- Sustitución de la Unidad Tributaria como unidad de medida para la cuantificación de
sanciones: la moneda de mayor cotización que publique el BCV será empleada para la
determinación de sanciones.

- Extinción de la acción penal en caso de ilícitos penales: se dispusieron recargos
adicionales y reducción del lapso para aceptar el reparo.

- Modificaciones Procedimentales; en este sentido, se ajustaron los plazos para dictar la
resolución culminatoria del sumario administrativo y para interponer descargos en los
términos señalados.

- Nueva Medida Cautelar: la Administración Tributaria podrá acordar la prohibición general
de movimiento de cuentas bancarias como nueva medida cautelar.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 201

62

Decreto Constituyente que dicta la Reforma de la Ley IVA

Con fecha 29 de enero de 2020, se publicó en Gaceta Oficial Extraordinaria No. 6.507 el
Decreto Constituyente de Reforma Parcial del Decreto con Rango, Valor y Fuerza de Ley que
establece el Impuesto al Valor Agregado, cuya entrada en vigencia está estipulada a los
sesenta (60) días continuos siguientes a su publicación. Los principales cambios contemplan
lo siguiente:

- Se crea una alícuota adicional establecida por el Ejecutivo Nacional de un mínimo de
cinco por ciento (5%) y un máximo de veinticinco por ciento (25%), a los bienes y
servicios pagados con moneda extranjera o criptomoneda distintos a los emitidos y
respaldados por la República. El Ejecutivo mediante un Decreto deberá crear la alícuota
impositiva.

- Se incorpora un nuevo artículo en donde se indica el momento en las que se aplicará la
alícuota impositiva:

a. Cuando la venta de bienes muebles y prestación de servicios ocurridas en el país
sean pagadas en moneda extranjera, criptomoneda o criptoactivo distinto a los
emitidos y respaldados por la República Bolivariana de Venezuela.

b. Cuando las ventas de bienes inmuebles ocurridas en el país sean pactadas y pagadas
en moneda extranjera, criptomoneda o criptoactivo distinto a los emitidos y
respaldados por la República. En su defecto, se exigirá el comprobante de pago de la
obligación tributaria.

c. A las ventas de bienes y prestación de servicios que se encuentren exentos o
exonerados del pago del IVA, se les aplicará solo la alícuota adicional que establezca
el ejecutivo.

- Las facturas emitidas por las operaciones realizadas en moneda extranjera, deberán
expresar la moneda en que fue pagada la operación, y su equivalente en bolívares; así
mismo, deberá indicar el tipo de cambio aplicable.

- La alícuota adicional a las operaciones en moneda diferente al Bolívar, entrará en
vigencia a los 30 días luego de publicado el Decreto que establezca la mencionada
alícuota por el ejecutivo en gaceta oficial de la República.

Decreto Constituyente que dicta Reforma de la Ley Orgánica de Aduanas

En Gaceta Oficial Extraordinaria No. 6.507 del 29 de enero de 2020 se publicó el Decreto
Constituyente de Reforma Parcial del Decreto con Rango, Valor y Fuerza de Ley Orgánica de
Aduanas, cuya entrada en vigencia está estipulada a los veinte (20) días contados a partir del
día siguiente a su publicación. Los principales cambios contemplan lo siguiente:

- Se incluye la política comercial como competencia de la Ley.

- Las tasas y las cantidades que deban pagar los usuarios de los servicios que preste la
Administración Aduanera, se determinaran al equivalente de la moneda de mayor valor
publicada por el BCV.

- Se amplían las competencias atribuibles al Presidente de la República:

a. Aprobar contingentes de importación, políticas y estrategias, generales y sectoriales,
en materia de comercio exterior.

b. Regular, facilitar o restringir la exportación, importación, circulación y tránsito de
mercancías no nacionales ni nacionalizadas.

c. Expedir y adoptar, dentro de su competencia, las normas y medidas necesarias para
conservar la estabilidad económica del país.

 202 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

63

- Las multas y sanciones se calcularán según el tipo de cambio vigente de mayor valor,
publicado por el BCV; anteriormente eran calculadas en Unidades Tributarias.

- El Presidente de la República podrá establecer mediante Reglamento otras causales de
suspensión de las autorizaciones para actuar como Auxiliar de la Administración
Aduanera.

- Las normas reglamentarias que regulan los almacenes aduaneros (in bond), estarán
vigentes hasta que el Ejecutivo Nacional dicte las normas sobre la materia, lo cual
realizará en un plazo no mayor de ciento ochenta (180) días, contado a partir de la
entrada en vigencia de este Decreto con Rango Valor y Fuerza de Ley.

Traspaso de acciones de CANTV a la Corporación Socialista de las
Telecomunicaciones y Servicios Postales, C.A.

Con fecha 29 de diciembre de 2020, el Ministerio del Poder Popular para Ciencia y Tecnología
efectuó el traspaso de acciones de CANTV a la Corporación Socialista de las
Telecomunicaciones y Servicios Postales, C.A.

A la fecha de este informe, el Banco de Desarrollo Económico y Social (BANDES) se
encuentra en proceso de traspaso de acciones de CANTV a la Corporación Socialista de las
Telecomunicaciones y Servicios Postales, C.A.

Traspaso de acciones de Telecomunicaciones Movilnet, C.A. a la Corporación
Socialista de las Telecomunicaciones y Servicios Postales, C.A.

Con fecha 15 de septiembre de 2020, CANTV efectuó el traspaso de acciones de
Telecomunicaciones Movilnet, C.A. a la Corporación Socialista de las Telecomunicaciones y
Servicios Postales, C.A.

Aportes del Estado venezolano

Con fecha 28 de enero de 2020, el Estado venezolano efectuó un aporte por US$ 10 millones
al proveedor Columbus (C&W Networks), con el objetivo de incrementar la conectividad
internacional (internet) en el país durante el año 2020. La fuente de financiamiento fue a
través del Fondo Nacional para el Desarrollo (FONDEN) y el ente ejecutor CANTV.

Con fecha 14 de agosto de 2020, el Estado venezolano efectuó un aporte por Bs. 31.568.420
miles a través del Fondo de Compensación Interterritorial Fortalecimiento Institucional, con el
objetivo de “Plan mantenimiento preventivo y correctivo de cierre de empalmes aéreos
(3400), a través de la Gerencia General de Tecnología y operaciones de la Compañía
Anónima Nacional Teléfonos de Venezuela (CANTV)”.

Con fecha 18 de septiembre de 2020, el Estado venezolano efectuó un aporte por
Bs. 92.058.849 miles a través del Fondo Nacional de Ciencia, Tecnología e Innovación
(FONACIT), con el objetivo de “Fortalecimiento institucional para mitigar posibles contagios
del COVID-19 en las diferentes sedes de CANTV a nivel nacional”.

Con fecha 22 de octubre de 2020, el Estado venezolano efectuó un aporte por
Bs. 20.000.000 miles a través del Fondo de Investigación y Desarrollo de las
Telecomunicaciones (FIDETEL), con el objetivo de “Actualización de la plataforma de red
WAN/LAN, para el Centro de Estudios de Telecomunicaciones (CET) de CANTV”.

Con fecha 15 de diciembre de 2020, el Estado venezolano, a través del Fondo Nacional para
el Desarrollo (FONDEN) efectuó un aporte a CANTV para garantizar la conectividad del
internet en el país para el año 2021 por US$ 43,5 millones.

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 203

64

Nombramiento de Presidente de CANTV

En Gaceta Oficial N° 42.119 de fecha 4 de mayo de 2021, se emitió el Decreto Presidencial
N° 4.608, mediante el cual se nombra a Jesús Gregorio Aldana Quintero, como Presidente
encargado de CANTV.

 204 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

6.	 POSICIÓN EN MONEDA EXTRANJERA
	 Resolución Nro. 016-86 del 27-01-1987 de la Superintendencia

Nacional de Valores.
A.	 Moneda Extranjera
	 Detalle de moneda extranjera incluida en los Estados Financieros comparativos.

(En USD).

B.	 Importe de los ajustes durante el ejercicio, de las cuentas de inventario,
activos fijos, inversiones y cargos diferidos de acuerdo con los princi-
pios de Contabilidad Generalmente Aceptados en Venezuela

	 No se registraron ajustes.

C.	 En adición al costo original de los inventarios, activos fijos, en inversio-
nes, indicar separadamente el monto de los ajustes hechos a las respec-
tivas cuentas por diferencias en cambio capitalizadas

	 No se registraron capitalizaciones por diferencia en cambio.

D.	 Los tipos de cambio oficiales utilizados para convertir los saldos en mo-
neda extranjera y reexpresar los saldos de los Estados Financieros (Bs.
por USD)

E.	 Monto de la ganancia o (pérdida) registrada por fluctuaciones cam-
biarias (Bs.)

F.	 Detalle relacionado con los montos registrados como cargos diferidos,
con indicación de la metodología de cálculo utilizada

	 No se registraron cargos diferidos.

G.	 Política de depreciación y amortización del ajuste por fluctuación cam-
biaria de los activos, e importe registrado con cargo a resultados del
ejercicio

	 No aplica.

H.	 Cualesquiera otros compromisos y transacciones en moneda extranjera
 	 Solo los indicados en el punto A.

30 de junio de 2022 31 de diciembre de 2021 31 de diciembre de 2020 31 de diciembre de 2019

 5,53 4,59 1,11 0,047

30 de junio de 2022 31 de diciembre de 2021 31 de diciembre de 2020 31 de diciembre de 2019

88.116.566 328.335.241 127.526.235 -17.584.439

Junio 2022 Diciembre 2021 Diciembre 2020 Diciembre 2019

Tipo de
cambio

Tipo de
cambio

Tipo de
cambio

Tipo de
cambio

Bs. por USD USD Bs. por USD USD Bs. por USD USD Bs. por USD USD

ACTIVO

Efectivo 5,53 323.029,07 4,59 9.114.661,45 1,11 93.793,35 0,05 25.289,30

Cuentas por cobrar 5,53 525.895.046,85 4,59 545.642.428,85 1,11 502.916.470,51 0,05 24.803.549,25

Otros activos 5,53 139.463.174,29 4,59 140.465.004,04 1,11 144.074.581,26 0,05 134.485.654,34

Total Activo 665.681.250 695.222.094 647.084.845 159.314.493

PASIVO

Cuentas por pagar 5,53 527.375.109,92 4,59 564.641.695,68 1,11 514.730.480,26 0,05 493.636.802,40

Total Pasivo 527.375.110 564.641.696 514.730.480 493.636.802

Posición Neta en moneda extranjera 138.306.140 130.580.399 132.354.365 (334.322.310)

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 205

7.	 PRINCIPALES RELACIONES FINANCIERAS
	 Las siguientes Relaciones Financieras han sido preparadas sobre la

base de los Estados Financieros comparativos.

 Junio 2022 Diciembre 2021 Diciembre 2020 Diciembre 2019
Liquidez y Solvencia

Solvencia corriente (veces) 0,2 0,2 0,1 0,1
Solvencia total (veces) 1,9 1,9 2,0 1,8
Liquidez ácida (veces) 0,2 0,2 0,1 0,1
Activo circulante / Activo total (%) 7% 6% 2% 2%

Eficiencia y Rentabilidad (*)
Utilidad Neta / Total Activo ROA (%) 2% 4% 4% -11%
Utilidad Neta / Total Patrimonio ROE (%) 4% 9% 7% -25%
Utilidad operaciones / ventas (%) 10% -8% -21% -129%
Utilidad neta / ventas (%) 17% 93% 288% -973%

Endeudamiento
Pasivo Total / Patrimonio (veces) 1,2 1,1 1,0 1,2
Pasivo Total / Activo total (veces) 0,5 0,5 0,5 0,6
Pasivo Circulante / Pasivo Total (%) 61% 57% 52% 47%

 (*) Resultados de 2022 anualizados

 206 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”.

8.	 INFORMACIÓN COMPLEMENTARIA
	 Información adicional sobre la Oferta Pública de acciones puede obte-

nerse en las siguientes direcciones:

“LOS RESPONSABLES QUE SUSCRIBEN DECLARAN QUE CONJUNTA E
INDIVIDUALMENTE ACEPTAN, A TODOS LOS FINES LEGALES CONSIGUIENTES,
LA RESPONSABILIDAD DEL CONTENIDO DEL PRESENTE PROSPECTO
Y QUE EL MISMO ES VERDADERO Y NO CONTIENE INFORMACIÓN QUE
PUEDA INDUCIR A ERROR AL PÚBLICO Y QUE NO CONOCEN NINGÚN OTRO
HECHO O INFORMACIÓN IMPORTANTE CUYA OMISIÓN PUDIERA ALTERAR LA
APRECIACIÓN QUE SE HAGA POR PARTE DEL PÚBLICO, DEL CONTENIDO DE
ESTE PROSPECTO”.

M/G JESÚS GREGORIO ALDANA QUINTERO
 PRESIDENTE

Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)

DAMIAN MANUEL LÓPEZ MURGA
VICEPRESIDENTE DE GESTIÓN INTERNA

Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)

COMPAÑÍA ANÓNIMA NACIONAL DE TELÉFONOS DE VENEZUELA (CANTV)
Final Avenida Libertador, Edificio CANTV (NEA). Piso 1. Urbanización Guaicaipuro.
Caracas. Distrito Capital, República Bolivariana de Venezuela. Zona Postal 1050.
Teléfonos (Máster): (0212) 500.31.87 / 500.72.20. www.cantv.com.ve

RATIO CASA DE BOLSA, C.A.
Avenida La Estancia, Edificio Centro BANAVEN, Piso 5, Torre D, Oficina D-52.
Urbanización Chuao, Caracas - República Bolivariana de Venezuela. Teléfonos: (0212)
994.03.93 - 994.13.01. www.ratiocb.com
Correo electrónico: inforatio@ratiocb.com.ve.

VALORALTA CASA DE BOLSA, C.A.
Avenida Rómulo Gallegos, Torre Valoralta II, Oficina PB 2, Piso B, Urbanización Los Dos
Caminos, Municipio Sucre, Caracas, República Bolivariana de Venezuela. Teléfonos
+58 212 714.0678 y 714.0684. www.valoralta.com
Correo electrónico: infovaloralta@valoralta.com.

SUPERINTENDENCIA NACIONAL DE VALORES
Avenida Francisco Solano López, entre avenida Los Jabillo y Calle San Gerónimo, Edificio
SUNAVAL, Urbanización Sabana Grande, Caracas. República Bolivariana de Venezuela.
Teléfonos: (0212) 761.96.66 - 761.91.26 - 761.91.37. www.sunaval.gob.ve

BOLSA DE VALORES DE CARACAS, C.A.
Calle Sorocaima entre avenida Tamanaco y Venezuela, Edificio Atrium, Nivel C1,
Urbanización El Rosal, Municipio Chacao, Estado Miranda. República Bolivariana de
Venezuela. Teléfonos: (0212) 905.55.11 - 905.58.27 Fax: (0212) 952.26.40.
www.bolsadecaracas.com

 Compañía Anónima Nacional Teléfonos de Venezuela - Oferta Pública de acciones comunes “Clase D”. 207

Contenido	 Página

1.	 PRECIO AL PÚBLICO, COMISIÓN DE LOS AGENTES DE COLOCACIÓN
	 Y DISTRIBUCIÓN E INFORMACIÓN BÁSICA	 3

1.1.	 Precio al público, comisiones y otros gastos de colocación	 3
1.2.	 Remuneración a los Agentes de Colocación y Distribución	 3
1.3.	 Otras informaciones básicas	 3
1.4.	 Impuestos	 3

	
2.	 CARACTERÍSTICAS GENERALES DE LAS ACCIONES
	 Y DERECHOS DE LOS ACCIONISTAS	 4

2.1.	 Tipo de Valor	 4
2.2.	 Cantidad máxima autorizada	 4
2.3 	 Precio de venta de las acciones	 4
2.4.	 Características generales y derechos de las acciones	 4
2.5.	 Sistema de colocación primaria, período de recepción de órdenes
	 y procedimiento para la presentación de órdenes	 6
2.6.	 Mercado secundario	 10
2.7.	 Agente de depósito, custodia y pago	 10
2.8 	 Agentes de Distribución	 11
2.9.	 Uso de los Fondos	 12

3.	 INFORMACIÓN SOBRE EL EMISOR	 13
3.1.	 Nombre, domicilio y duración	 13
3.2.	 Datos del registro	 13
3.3.	 Dirección y teléfonos	 13
3.4.	 Objeto social	 13
3.5.	 Capital social	 15
3.6.	 Estructura accionaria	 15
3.7.	 Evolución histórica	 15
3.8. 	Visión y valores	 19
3.9.	 Gobierno corporativo	 19
3.10.	Comisarios	 26
3.11.	 Auditores externos	 26
3.12.	Principales servicios y usuarios	 26
3.13. 	Materia prima, insumos y proveedores	 31
3.14.	Litigios y reclamaciones	 31
3.15.	Aporte social	 31
3.16.	Proyectos de importancia	 32
3.17. 	Plan de inversión CANTV	 33
3.18. 	Principales propiedades e infraestructura	 33
3.19. 	Marcas y licencias	 34

4.	 INFORMACIÓN DEL SECTOR TELECOMUNICACIONES	 35

5.	 INFORMACIÓN FINANCIERA	 38
	 5.1. 	 Estados Financieros comparativos con base en cifras preliminares
		 al 30 de junio de 2022, y 31 de diciembre de 2021, y auditados
		 al 31 de diciembre de 2020 y 2019.	 38
	 5.2. 	 Análisis de las variaciones significativas de los
		 Estados Financieros comparativos	 42
	 5.3. 	 Estados Finacieros Consolidados preliminares
		 al 31 de diciembre de 2021 y 2020	 49
	 5.4. 	 Estados Finacieros Consolidados al 31 de diciembre de 2020 y 2019	 54
	 5.5. 	 Estados Finacieros Consolidados al 31 de diciembre de 2019 y 2018	 133

6.	 POSICIÓN EN MONEDA EXTRANJERA	 204

7.	 PRINCIPALES RELACIONES FINANCIERA	 205

8.	 INFORMACIÓN COMPLEMENTARIA	 206

PROSPECTO

AGENTE ESTRUCTURADOR Y COORDINADOR

COMPAÑÍA ANÓNIMA NACIONAL DE TELÉFONOS DE VENEZUELA (CANTV)
Capital social suscrito y pagado Bs. 66.454.010,92

J-00124134-5

OFERTA PÚBLICA DE HASTA TREINTA Y NUEVE MILLONES TRESCIENTAS
CINCUENTA Y SIETE MIL CUARENTA Y DOS (39.357.042) ACCIONES COMUNES,

NOMINATIVAS, NO CONVERTIBLES AL PORTADOR, “CLASE D” DE LA COMPAÑÍA
ANÓNIMA NACIONAL TELÉFONOS DE VENEZUELA (CANTV).

Avenida La Estancia, Edificio Centro BANAVEN, Piso 5, Torre D,
Oficina D-52. Urbanización Chuao, Caracas - Venezuela.
Teléfonos: (0212) 994.03.93 y 994.13.01.
inforatio@ratiocb.com.ve - www.ratiocb.com
 @Ratiocasadebolsa

	_GoBack
	_GoBack
	_GoBack

