

Grant Thornton

Universidad de Taparacá

Estados financieros separados e informe de los auditores independientes al 31 de diciembre de 2015 y 2014

Contenido

Informe de los auditores independientes
Estados de situación financiera separados
Estados de resultados integrales separados
Estados de cambios en el patrimonio neto
Estados de flujos de efectivo separados, método directo
Notas a los estados financieros separados

M\$: miles de pesos chilenos

Informe de los auditores independientes

A los señores
Honorable Junta Directiva y Rector:
Universidad de Tarapacá

Surlatina Auditores Ltda.
Nacional office
A. Barros Errázuriz 1954, Piso 18
Santiago
Chile
T +56 2 651 3000
F +56 2 651 3033
E gtchile@gtchile.cl
www.gtchile.cl

Informe sobre los estados financieros separados

Hemos efectuado una auditoría a los estados financieros separados adjuntos de Universidad de Tarapacá, que comprenden los estados de situación financiera al 31 de diciembre de 2015 y 2014 y a los correspondientes estados de resultados integrales, de cambios en el patrimonio neto y de flujos de efectivo por los años terminados en esas fechas y las correspondientes Notas a los estados financieros separados.

Responsabilidad de la Administración por los estados financieros separados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros separados de acuerdo con Normas Internacionales de Información Financiera. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros separados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros separados a base de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo a las normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros separados. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros separados, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros separados de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación de la presentación general de los estados financieros separados.

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

Opinión

En nuestra opinión, los mencionados estados financieros separados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Universidad de Tarapacá al 31 de diciembre de 2015 y 2014 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con Normas Internacionales de Información Financiera.

Santiago, Chile
01 de abril de 2016

Jaime Goñi Garrido
Socio

Estados de situación financiera separados

Al 31 de diciembre de 2015 y 2014

(En miles de pesos chilenos - M\$)

ACTIVOS	Nota N°	31.12.2015 M\$	31.12.2014 M\$
Activos corrientes:			
Efectivo y equivalentes al efectivo	6	15.722.521	16.427.195
Otros activos financieros	7	2.002.187	3.000.350
Deudores operacionales y otras cuentas por cobrar	8	3.117.625	2.934.313
Cuentas por cobrar a entidades relacionadas	9	481.311	361.152
Otros activos no financieros		277.454	151.608
Activos por impuestos	10	1.943	2.530
Total activos corrientes		<u>21.603.041</u>	<u>22.877.148</u>
Activos no corrientes:			
Deudores operacionales y otras cuentas por cobrar	8	91.380	94.288
Propiedades, plantas y equipos, neto	11	59.050.431	55.720.028
Intangibles distintos a la plusvalía, neto	12	249.681	326.468
Propiedades de inversión, neto	13	197.017	205.689
Inversiones contabilizadas usando el método del costo	14	1.027.170	1.027.170
Total activos no corrientes		<u>60.615.679</u>	<u>57.373.643</u>
TOTAL ACTIVOS		<u>82.218.720</u>	<u>80.250.791</u>

Estados de situación financiera separados

Al 31 de diciembre de 2015 y 2014

(En miles de pesos chilenos - M\$)

PATRIMONIO NETO Y PASIVOS	Nota N°	31.12.2015 M\$	31.12.2014 M\$
Pasivos corrientes:			
Otros pasivos financieros	15	138.084	131.053
Cuentas por pagar comerciales y otras cuentas por pagar	17	2.631.954	2.212.841
Cuentas por pagar a entidades relacionadas	9	1.932	4.325
Provisión por beneficios a los empleados	18	1.236.460	952.651
Pasivos por impuestos	10	159.552	134.741
Otros pasivos no financieros	19	<u>5.817.460</u>	<u>5.677.117</u>
Total pasivos, corrientes		<u>9.985.442</u>	<u>9.112.728</u>
Pasivos no corrientes:			
Otros pasivos financieros	15	457.097	559.834
Cuentas por pagar comerciales y otras cuentas por pagar	17	<u>62.272</u>	<u>66.820</u>
Total pasivos, no corrientes		<u>519.369</u>	<u>626.654</u>
Patrimonio neto:			
Capital institucional		2.421.618	2.421.618
Excedentes acumulados		31.328.712	30.126.212
Otras reservas		<u>37.963.579</u>	<u>37.963.579</u>
Patrimonio total		<u>71.713.909</u>	<u>70.511.409</u>
TOTAL PATRIMONIO - NETO Y PASIVOS		<u><u>82.218.720</u></u>	<u><u>80.250.791</u></u>

Estados de resultados integrales separados Por los años terminados al 31 de diciembre de 2015 y 2014

(En miles de pesos chilenos - M\$)

	Nota N°	2015 M\$	2014 M\$
Estados de resultados			
Ingresos ordinarios	21	36.124.280	32.693.829
Costo de operación	21	<u>(24.090.646)</u>	<u>(20.079.669)</u>
Margen bruto		<u>12.033.634</u>	<u>12.614.160</u>
Gastos de administración	22	(12.223.554)	(11.045.194)
Ingresos financieros	23	634.275	720.346
Costos financieros	23	(67.582)	(74.114)
Otros egresos por función		(503.189)	(1.308.579)
Otros ingresos por función		1.128.283	841.095
Resultados por unidades de reajuste	24	<u>45.981</u>	<u>37.958</u>
EXEDENTES DEL EJERCICIO		<u>1.047.848</u>	<u>1.785.672</u>

Estados de cambios en el patrimonio neto

Al 31 de diciembre de 2015 y 2014

(En miles de pesos chilenos - M\$)

	Capital institucional M\$	Otras reservas M\$	Excedentes acumulados M\$	Patrimonio total neto M\$
Saldo inicial 01.01.2015	2.421.618	37.963.579	30.126.212	70.511.409
Resultado integral				
Excedentes del ejercicio	-	-	1.047.848	1.047.848
Resultado integral	-	-	1.047.848	1.047.848
Incremento por transferencia y otros cambios	-	-	154.652	154.652
Saldo final 31.12.2015	2.421.618	37.963.579	31.328.712	71.713.909

	Capital institucional M\$	Otras reservas varias M\$	Excedentes acumulados M\$	Patrimonio total neto M\$
Saldo inicial 01.01.2014	2.421.618	37.963.579	28.340.540	68.725.737
Resultado integral				
Excedentes del ejercicio	-	-	1.785.672	1.785.672
Resultado integral	-	-	1.785.672	1.785.672
Incremento por transferencia y otros cambios			-	
Saldo final 31.12.2014	2.421.618	37.963.579	30.126.212	70.511.409

Estados de flujos de efectivo separados, método directo

Por los periodos terminados al 31 de diciembre de 2015 y 2014

(En miles de pesos chilenos - M\$)

	2015	2014
	M\$	M\$
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE OPERACION		
Recaudación aranceles pre y postgrado	19.850.399	19.261.567
Ingresos financieros percibidos	533.613	640.956
Ingresos por prestación de servicios	1.052.257	1.061.305
Ingresos por aportes fiscales	9.155.086	8.360.653
Otros ingresos percibidos	4.174.895	5.515.912
Pago a proveedores y personal	(27.137.518)	(24.246.741)
Otros gastos pagados	(3.826.724)	(2.202.499)
Flujos de efectivos netos procedentes de actividades de la operación	<u>3.802.008</u>	<u>8.391.153</u>
Otros desembolsos por financiamiento	<u>(94.071)</u>	<u>(87.631)</u>
Flujos de efectivos netos utilizados en actividades de inversión	<u>(94.071)</u>	<u>(87.631)</u>
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSION		
Ventas de activo fijo	4.603	6.008
Incorporación de activos fijos	(5.415.377)	(2.938.748)
Recuperación inversiones en valores negociables	3.000.350	4.500.706
Inversión en valores negociables	<u>(2.002.187)</u>	<u>(3.000.350)</u>
Flujos de efectivos netos utilizados en actividades de inversión	<u>(4.412.611)</u>	<u>(1.432.384)</u>
INCREMENTO NETO EN EL EFECTIVO Y EQUIVALENTES AL EFECTIVO ANTES DEL EFECTO DE LOS CAMBIOS EN LA TASA DE CAMBIO	<u>(704.674)</u>	<u>6.871.138</u>
EFFECTOS DE LA VARIACIÓN EN LA TASA DE CAMBIO SOBRE EL EFECTIVO Y EQUIVALENTES AL EFECTIVO	-	-
SALDO INICIAL DE EFECTIVO Y EQUIVALENTES AL EFECTIVO	<u>16.427.195</u>	<u>9.556.057</u>
SALDO FINAL DE EFECTIVO Y EQUIVALENTES AL EFECTIVO	<u><u>15.722.521</u></u>	<u><u>16.427.195</u></u>

INDICE

NOTA 1 – INFORMACIÓN GENERAL..... 9

NOTA 2 – RESUMEN DE PRINCIPALES POLITICAS CONTABLES APLICADAS 10

NOTA 3 – GESTIÓN DEL RIESGO FINANCIERO..... 21

NOTA 4 – REVELACIONES DE LAS ESTIMACIONES Y LOS SUPUESTOS QUE LA ADMINISTRACION HAYA
 REALIZADO AL APLICAR LAS POLITICAS CONTABLES DE LA ENTIDAD 22

NOTA 5 – RECLASIFICACIONES 23

NOTA 6 – EFECTIVO Y EQUIVALENTES AL EFECTIVO 24

NOTA 7 – OTROS ACTIVOS FINANCIEROS 26

NOTA 8 – DEUDORES OPERACIONALES Y OTRAS CUENTAS POR COBRAR, CORRIENTES Y NO CORRIENTES 26

NOTA 9 – SALDOS Y TRANSACCIONES ENTRE ENTIDADES RELACIONADAS..... 27

NOTA 10 – ACTIVOS Y PASIVOS POR IMPUESTOS 29

NOTA 11 – PROPIEDAD, PLANTAS Y EQUIPO, NETO..... 29

NOTA 12 – INTANGIBLES DISTINTOS A LA PLUSVALIA, NETO 31

NOTA 13 – PROPIEDADES DE INVERSIÓN, NETO 32

NOTA 14 – INVERSIONES CONTABILIZADAS USANDO EL METODO DEL COSTO 33

NOTA 15 – OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES..... 34

NOTA 16 – INSTRUMENTOS FINANCIEROS 36

NOTA 17 – CUENTAS COMERCIALES Y OTRAS CUENTAS POR PAGAR, CORRIENTES Y NO CORRIENTES..... 38

NOTA 18 – PROVISION POR BENEFICIOS A LOS EMPLEADOS 38

NOTA 19 – OTROS PASIVOS NO FINANCIEROS..... 39

NOTA 20 – INFORMACIÓN A REVELAR SOBRE EL PATRIMONIO, NETO 40

NOTA 21 – INGRESOS Y COSTOS ORDINARIOS 40

NOTA 22 – GASTOS DE ADMINISTRACIÓN 41

NOTA 23 – INGRESOS Y COSTOS FINANCIEROS..... 42

NOTA 26 – MEDIO AMBIENTE..... 48

NOTA 27 – HECHOS POSTERIORES 48

Notas a los estados financieros separados

Al 31 de diciembre de 2015 y 2014

(En miles de pesos chilenos - M\$)

NOTA 1 – INFORMACIÓN GENERAL

La Universidad de Tarapacá (en adelante “la Universidad”) es una corporación de derecho público, autónoma, con personalidad jurídica y patrimonio propio, e integrante del consejo de rectores de las universidades chilenas. Dedicada a la enseñanza y el cultivo superior de las artes, las letras y las ciencias, se constituyó el 11 de diciembre de 1981, de acuerdo a DFL N° 150 del Ministerio de Educación como universidad estatal regional, producto de la fusión de la antigua sede Arica de la Universidad de Chile (posterior Instituto Profesional de Arica) y la sede Arica de la Universidad del Norte.

La misión institucional de la Universidad de Tarapacá es la formación de profesionales capaces de insertarse con éxito en el mercado laboral y contribuir al desarrollo de la sociedad. Del mismo modo, la institución se preocupa de la enseñanza de postgrado, en un marco de educación continua. La investigación científica teórica y aplicada se desarrolla en aquellas áreas en las cuales posee ventajas competitivas significativas. La vinculación con el medio, forma parte también de las tareas de la institución, en la perspectiva de contribuir al desarrollo regional.

Su Casa Central se encuentra en la Región de Arica y Parinacota, en la provincia y comuna de Arica, también posee una sede en la Región de Tarapacá, en Iquique y en la Región Metropolitana, en Santiago. En la Región de Arica y Parinacota cuenta con tres campus: Saucache, Velásquez y Azapa, en una superficie de terreno de 320.150,95 m² y con 69.333,53 m² construidos. La superficie total de terrenos alcanza los 1.091.863,53 m² y con 76.662,63 m² construidos en total.

Su emplazamiento en una región trifenitrica ha permitido que la Universidad de Tarapacá de Arica no sólo tenga un alto compromiso con el desarrollo de la región, sino que se constituya como un agente articulador de la integración con los países vecinos de Perú y Bolivia, a través de su relación académica con otras instituciones y alumnos que se incorporan a sus aulas.

La Universidad de Tarapacá cuenta con una matrícula de pre y postgrado de 9.260 alumnos, los que están distribuidos en 84 carreras de pregrado y 24 programas de postgrado, estos últimos subdivididos en 20 programas de Magíster y 4 programas de Doctorados.

El desarrollo institucional que la Universidad de Tarapacá ha alcanzado en el correr de los años, la ubica en un grupo selecto de universidades de calidad certificada a nivel nacional, lo que ha sido posible gracias a una gestión académica-financiera participativa y responsable, a nivel de Facultades, Escuelas Universitarias, Departamentos y Carreras, una gestión administrativa-financiera cada vez más especializada en el nivel central. En la actualidad la Universidad de Tarapacá se ha consolidado en las áreas fundamentales del quehacer académico. De ello da cuenta la obtención de la última acreditación por cinco años por la Comisión Nacional de Acreditación, CNA, en las cuatro áreas a las que postuló: docencia de pregrado, investigación, vinculación con el medio y gestión institucional.

NOTA 2 – RESUMEN DE PRINCIPALES POLITICAS CONTABLES APLICADAS**Principios contables**

Los presentes estados financieros separados se presentan en miles de pesos chilenos, se han preparado a partir de los registros de contabilidad mantenidos por la Universidad, y han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (“IFRS”) emitidas por el International Accounting Standard Board (en adelante “IASB”).

Los estados financieros separados reflejan fielmente la situación financiera de la Universidad al 31 de diciembre de 2015 y 2014, los resultados de sus operaciones, los cambios en el patrimonio neto y los flujos de efectivo por los años terminados al 31 de diciembre de 2015 y 2014, respectivamente.

Responsabilidad de la información y estimaciones realizadas

La Administración de la Universidad es responsable de la información contenida en estos estados financieros separados. La preparación de los presentes estados financieros separados en conformidad con las NIIF, requiere el uso de estimaciones y supuestos por parte de la Administración de la Universidad. Estas estimaciones están basadas en el mejor saber de la Administración sobre los montos reportados, cuentas o acciones a la fecha de emisión de los presentes estados financieros separados. Sin embargo, es posible que acontecimientos en el futuro obliguen a modificarlos (al alza o a la baja) en próximos periodos, lo que se haría, conforme a lo establecido en NIC 8, de forma prospectiva, reconociendo los efectos del cambio de estimación en los correspondientes estados financieros separados futuros.

El detalle de las estimaciones y los supuestos que la Administración haya realizado al aplicar las políticas contables de la Universidad, se detallan en la Nota 4.

2.1 Principales políticas contables adoptadas

A continuación se describen las principales políticas contables adoptadas en la preparación de estos estados financieros separados. Estas políticas han sido definidas en función de las NIIF vigentes al 31 de diciembre de 2015, y han sido aplicadas de manera uniforme a los ejercicios presentados en estos estados financieros separados.

a) Periodo contable

Los presentes estados financieros separados cubren los siguientes ejercicios:

- Estados de situación financiera clasificados separados al 31 de diciembre de 2015 y 2014.
- Estados de resultados integrales separados por los períodos de doce meses terminados al 31 de diciembre de 2015 y 2014.
- Estados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014.
- Estados de flujos de efectivo separados utilizando el método directo por los períodos de doce meses terminados al 31 de diciembre de 2015 y 2014.

b) Bases de preparación

Los presentes estados financieros separados han sido preparados de acuerdo con Normas Internacionales de Información (“NIIF” o “IFRS” en inglés), y representan la adopción integral, explícita y sin reserva de las referidas normas internacionales.

Los presentes estados financieros separados han sido preparados a partir de los registros contables mantenidos por la Sociedad matriz y por las otras entidades que forman parte de la Universidad.

c) Inversiones en subsidiarias

La Universidad contabiliza su inversión en subsidiaria al costo de acuerdo con NIC 27. Para contabilizar la adquisición se utiliza el método de adquisición. Al cierre de cada ejercicio la Administración evalúa la existencia de deterioro de estas inversiones.

d) Moneda funcional y de presentación

La moneda funcional de la Universidad se ha determinado como la moneda del ambiente económico principal en que funciona. Las transacciones distintas a las que se realizan en la moneda funcional se convierten a la tasa de cambio vigente a la fecha de la transacción. Los activos y pasivos monetarios expresados en monedas distintas a la funcional se han convertido a las tasas de cambio de cierre. Las ganancias y pérdidas por la reconversión se han incluido en las utilidades o pérdidas netas del año dentro del rubro diferencias de cambio.

La moneda de presentación de la Universidad es el peso chileno. Las partidas del estado de resultados integrales correspondientes a entidades con una moneda funcional distinta al peso chileno se convierten a las tasas de cambio promedio. Las partidas del estado de posición financiera se convierten a las tasas de cambio de cierre.

e) Bases de conversión

Las operaciones que realiza la Universidad en una moneda distinta de su moneda funcional se registran a los tipos de cambio vigentes en el momento de la transacción. Durante el período, las diferencias que se producen entre el tipo de cambio contabilizado y el que se encuentra vigente a la fecha de cobro, pago o cierre se registran como diferencias de cambio en el estado de resultados integrales.

Al 31 de diciembre de 2015 y 2014, los tipos de cambio de las monedas son los siguientes:

	31.12.2015	31.12.2014
	\$	\$
Dólar	710,16	606,75
Euro	774,61	738,05
Unidad de fomento (1)	25.629,09	24.627,10
U.T.M	44.955	43.198

(1) Las unidades de fomento, son unidades de reajuste las cuales son convertidas a pesos chilenos. La variación de la tasa de cambio es registrada en el estado de resultados integrales, en el ítem “Resultado por unidades de reajuste”.

f) Compensación de saldos y transacciones

Como norma general en los estados financieros no se compensan activos ni pasivos, ni los ingresos y gastos salvo en aquellos casos en que la compensación sea requerida o esté permitida por alguna norma y esta presentación sea el reflejo del fondo de la transacción.

g) Propiedades, plantas y equipo

Los bienes de propiedad, planta y equipo son registrados al costo, excluyendo los costos de mantención periódica, menos depreciación acumulada y pérdidas por deterioro de valor. El costo de los elementos de propiedad, planta y equipo, comprende su precio de adquisición más todos los costos directamente relacionados con la ubicación del activo y su puesta en condiciones de funcionamiento según lo previsto por la Administración.

Adicionalmente, se considerará como costo de los elementos de propiedad, planta y equipo, los costos por intereses del financiamiento directamente atribuibles a la adquisición o construcción de activos que requieren de un período de tiempo sustancial antes de estar listos para su uso o venta.

Los costos de ampliación, modernización o mejoras que representen un aumento de la productividad, capacidad o eficiencia, o un aumento de vida útil, son activados aumentando el valor de los bienes.

Los gastos de reparaciones, conservación y mantenimiento se imputan a resultados integrales del ejercicio en que se producen. Cabe señalar, que algunos elementos de propiedad, planta y equipo de la Universidad requieren revisiones periódicas. En este sentido, los elementos objeto de sustitución son reconocidos separadamente del resto del activo y con un nivel de desagregación que permita amortizarlos en el período que medie entre la actual y hasta la siguiente reparación.

A la fecha de cierre o siempre que haya un indicio de que pueda existir un deterioro en el valor de los activos, se comparará el valor recuperable de los mismos con su valor neto contable.

Cualquier registro o reverso de una pérdida de valor, que surja como consecuencia de esta comparación, se registra con cargo y abono a resultados integrales según corresponda.

La utilidad o pérdida resultantes de la enajenación o retiro de un bien se calcula como la diferencia entre el precio obtenido en la enajenación y el valor registrado en los libros reconociendo el cargo o abono a resultados integrales del período.

h) Depreciación

Los elementos de propiedad, planta y equipo, se deprecian siguiendo el método lineal, mediante la distribución del costo de adquisición de los activos menos el valor residual esperado entre los años de vida útil estimada de los elementos.

El valor residual y la vida útil de los elementos de propiedad, planta y equipo, se revisan anualmente y su depreciación comienza cuando los activos están en condiciones de uso.

Los terrenos se registran de forma independiente de los edificios o instalaciones que puedan estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida, y por lo tanto, no son objeto de depreciación. Asimismo respecto de las “Obras en ejecución”, los cuales incluyen los saldos en obras en curso, son objeto de depreciación a partir de la puesta en uso de los mismos de acuerdo a su naturaleza.

i) Propiedades de inversión

Son aquellos activos (edificios y terrenos) destinados a la obtención de rentas mediante su explotación en régimen de alquiler, o bien a la obtención de plusvalía por su venta. La Universidad registra contablemente las propiedades de inversión según el método del costo, aplicando los mismos criterios señalados para los elementos de propiedad, planta y equipos.

j) Activos intangibles distintos a la plusvalía

Los activos intangibles adquiridos separadamente son medidos al costo en el reconocimiento inicial. Después del reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida acumulada por deterioro.

Las vidas útiles de los activos intangibles son señaladas como finitas e indefinidas. En el caso de los activos intangibles con vida útil indefinida (plusvalía comprada) anualmente se realiza la prueba de deterioro de valor, ya sea individualmente o a nivel de unidad generadora de efectivo ("UGE").

k) Activos disponibles para la venta y operaciones discontinuadas

Son clasificados como disponibles para la venta y operaciones discontinuadas los activos no corrientes cuyo valor libro se recupera a través de una operación de venta y no a través de su uso continuo.

Esta condición se considera cumplida únicamente cuando la venta es altamente probable y el activo está disponible para la venta inmediata en su estado actual. La venta previsiblemente se completará en el plazo de un año desde la fecha de clasificación.

Estos activos son valorizados por el menor valor entre su valor libro y el valor razonable menos los gastos asociados a la venta.

l) Deterioro del valor de los activos no financieros

Los activos intangibles que tienen una vida útil indefinida y las plusvalías compradas, no están sujetos a amortización y se deben someter anualmente a pruebas de pérdidas por deterioro del valor.

Los activos sujetos a amortización o depreciación se someten a pruebas de pérdidas por deterioro siempre que exista evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, el importe en libros no puede ser recuperable.

A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo).

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable. El importe recuperable es el mayor entre el valor razonable de un activo menos los costos para la venta y su valor en uso. Al evaluar este último valor, los flujos de caja futuros estimados se descuentan a su valor presente, utilizando una tasa de descuento antes de impuestos que refleje las tasaciones de mercado vigentes del valor en el tiempo del dinero y los riesgos específicos del activo, para los cuales no se han ajustado estimaciones de flujos de caja futuros.

Si se estima que el valor recuperable de un activo o unidad generadora de efectivo es menor que su valor libro, este último disminuye al valor recuperable. Se reconoce un deterioro de inmediato en resultados. En caso que se reverse un deterioro posteriormente, el valor libro aumenta a la estimación revisada del valor recuperable, pero hasta el punto que no supere el valor libro que se habría determinado, si no se hubiera reconocido un deterioro anteriormente.

Los activos no financieros, distintos de la plusvalía, que hubiera sufrido una pérdida por deterioro se someten a revisiones a cada fecha del estado de situación financiera por si se hubieran producido reversos de la pérdida.

m) Vida útil económica de activos

La vida útil de los bienes de propiedad, planta y equipo que son utilizadas para propósitos del cálculo de la depreciación es determinada en base a estudios técnicos preparados por especialistas internos y externos. Adicionalmente, se utilizan estos estudios para las nuevas adquisiciones de bienes de propiedades, planta y equipo, o cuando existen indicadores que las vidas útiles de estos bienes deben ser cambiadas.

Las vidas útiles estimadas para los periodos actuales son los siguientes:

Clase	Rango mínimo	Rango máximo
Edificaciones	20 años	100 años
Equipos	3 años	20 años
Instalaciones	10 años	20 años
Vehículos	5 años	10 años
Otras propiedades, planta y equipos	3 años	20 años

n) Activos financieros

Los activos financieros se clasifican en las siguientes categorías:

- Activos financieros a valor razonable a través de resultados
- Inversiones mantenidas hasta su vencimiento
- Activos financieros disponibles para la venta
- Préstamos y cuentas por cobrar.

La clasificación depende de la naturaleza y el propósito de los activos financieros y se determina en el momento de reconocimiento inicial.

• **Activos financieros a valor razonable a través de resultados**

Su característica es que se incurre en ellos principalmente con el objeto de venderlos en un futuro cercano, para fines de obtener rentabilidad y liquidez. Estos instrumentos son medidos a valor razonable y las variaciones en su valor se registran en resultados en el momento que ocurren.

• **Préstamos y cuentas por cobrar**

Se registran a su costo amortizado, correspondiendo éste básicamente al efectivo entregado menos las devoluciones del principal efectuadas, más los intereses devengados no cobrados en el caso de los préstamos y al valor actual de las cuentas por cobrar. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde la fecha del balance los que se clasifican como activos no corrientes. Los préstamos y cuentas a cobrar se incluyen en deudores comerciales y otras cuentas por cobrar en el estado de situación financiera.

- **Activos financieros mantenidos hasta su vencimiento**

Corresponden a activos financieros no derivados con pagos conocidos y vencimiento fijo, que la Administración de la Universidad tiene la intención y la capacidad de mantener hasta su vencimiento. Si la Universidad vendiese un importe que fuese significativo de los activos financieros mantenidos hasta su vencimiento, la categoría completa se reclasificaría como disponible para la venta.

Estos activos financieros se incluyen en activos no corrientes con excepción de aquellos cuyo vencimiento es inferior a 12 meses a partir de la fecha del estado de situación financiera.

- **Activos financieros disponibles para la venta**

Los activos financieros disponibles para la venta son activos financieros no derivados designados específicamente en esta categoría o que no están clasificados en ninguna de las categorías anteriores.

Estos activos financieros se incluyen en activos no corrientes a menos que la Administración pretenda enajenar la inversión en los 12 meses siguientes a la fecha del estado de situación financiera, en cuyo caso se clasificará como corrientes. Al 31 de diciembre de 2015 y 2014 no existen activos financieros disponibles para la venta.

Método de la tasa de interés efectiva

Corresponde al método de cálculo del costo amortizado de un activo financiero y de la asignación de los ingresos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos netos futuros de efectivo estimados por cobrar (incluyendo todos los cargos e ingresos recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otros premios o descuentos), durante la vida esperada del activo financiero.

Las adquisiciones y enajenaciones de activos financieros se reconocen en la fecha de negociación, es decir, la fecha en que la Universidad se compromete a adquirir o vender el activo.

Deterioro de activos financieros

Los activos financieros, distintos de aquellos valorizados a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación financiera para establecer la presencia de indicadores de deterioro. Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja estimados de la inversión serán afectados.

En el caso de los activos financieros valorizados al costo amortizado, la pérdida por deterioro corresponde a la diferencia entre el valor libro del activo y el valor presente de los flujos futuros de caja estimados, descontados a la tasa de interés efectiva original del activo financiero. Al 31 de diciembre 2015, las pruebas de deterioro realizadas indican que no existe deterioro observado.

Bajas de activos financieros

La Universidad da de baja un activo financiero cuando los derechos contractuales sobre los flujos de efectivo del activo financiero han expirado, o cuando se transfieran sustancialmente los riesgos y beneficios inherentes a la propiedad del activo financiero a otra entidad. Si la Universidad retiene sustancialmente todos los riesgos y beneficios de propiedad del activo financiero, se continúa reconociendo el activo y también se reconoce un pasivo por los flujos recibidos.

o) Pasivos financieros

Los pasivos financieros se clasifican ya sea como pasivo financiero a “valor razonable a través de resultados” o como “otros pasivos financieros”.

- **Pasivos financieros a valor razonable a través de resultados**

Los pasivos financieros son clasificados a valor razonable a través de resultados cuando éstos sean mantenidos para negociación o sean designados a valor razonable a través de resultados.

- **Otros pasivos financieros**

Los otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción.

Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.

Método de tasa de interés efectiva

El método de la tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un pasivo financiero y de la asignación de los gastos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por pagar durante la vida esperada del pasivo financiero o, cuando sea apropiado, un período menor cuando el pasivo asociado tenga una opción de prepago que se estime será ejercida.

Al cierre de los presentes estados financieros separados, la tasa de interés efectiva no difiere significativamente de la tasa de interés nominal de los pasivos financieros.

Los préstamos financieros se presentan a valor neto, es decir, rebajando los gastos asociados a su emisión.

La Universidad da de baja los pasivos financieros únicamente cuando las obligaciones son pagadas, anuladas o expiran.

p) Estado de flujo de efectivo

Para efectos de preparación del estado de flujos de efectivo, la Universidad ha definido las siguientes consideraciones:

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, depósitos a plazo en las entidades de crédito, cuotas de fondos mutuos y otras inversiones a corto plazo de alta liquidez que son rápidamente realizables y que tienen un bajo riesgo de cambios en su valor y con un vencimiento original de hasta tres meses. En el estado de situación, los sobregiros bancarios se clasifican como recursos ajenos en el pasivo corriente.

- **Actividades de operación:** son las actividades que constituyen la principal fuente de ingresos ordinarios de la Universidad, así como otras actividades que no puedan ser calificadas como de inversión o financiación.
- **Actividades de inversión:** corresponden a actividades de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.
- **Actividades de financiación:** actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

q) Provisiones

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

El importe reconocido como provisión debe ser la mejor estimación del desembolso necesario para cancelar la obligación presente al final del periodo sobre el que se informa, teniendo en cuenta los riesgos y las incertidumbres que conlleva la obligación. Cuando se mide una provisión usando el flujo de efectivo estimado para cancelar la obligación presente, su importe en libros representa el valor actual de dichos flujos de efectivo (cuando el efecto del valor temporal del dinero es significativo).

Cuando se espera de un tercero la recuperación de algunos o todos los beneficios económicos requeridos para cancelar una provisión, se reconocen una cuenta por cobrar como un activo si es prácticamente seguro que se recibirá el desembolso y se puede medir el importe de la cuenta por cobrar con confiabilidad.

r) Beneficios al personal

De acuerdo a lo que establece el estatuto administrativo que rige a este tipo de instituciones, no existe una obligación contractual de los funcionarios por concepto de vacaciones proporcionales devengadas, razón por la cual, no se registra tal obligación.

s) Pasivos contingentes

Los pasivos contingentes, son obligaciones surgidas a raíz de sucesos pasados, cuya información está sujeta a la ocurrencia o no de eventos fuera de control de la empresa, u obligaciones presentes surgidas de hechos anteriores, cuyo importe no puede ser estimado de forma fiable, o en cuya liquidación no es probable que tenga lugar una salida de recursos.

La Universidad no registra activos ni pasivos contingentes, salvo aquellos que deriven de los contratos de carácter oneroso, los cuales se registran como provisión y son revisados a la fecha de cada estado de situación financiera para ajustarlos de forma tal que reflejen la mejor estimación.

t) Reconocimiento de ingresos

Los ingresos operacionales por actividades académicas regulares de la Universidad, se reconocen con abono a resultados en la medida que son devengados por la prestación de servicios de educación.

Los ingresos por intereses son reconocidos sobre base devengada, usando el método del tipo de interés efectivo.

u) Impuesto a las ganancias e impuestos diferidos

Los ingresos de la Universidad derivados de las actividades inherentes al cumplimiento de sus objetivos, se encuentran exentos del impuesto a Primera Categoría, conforme a lo dispuesto en la Ley 13.713, en concordancia con lo dispuesto por el artículo 14 de DL 1.604 del año 1976.

v) Costos financieros

Los costos por intereses se reconocen en base al ejercicio devengado y a la tasa de interés efectiva sobre el saldo pendiente.

w) **Arrendamientos operativos**

Son los arrendamientos en los cuales la propiedad del bien arrendado y sustancialmente todos los riesgos y beneficios que recaen sobre el activo permanecen en el arrendador. Estos arrendamientos son registrados directamente en los resultados integrales del periodo.

x) **Clasificación de saldos en corriente y no corriente**

En el estado de situación financiera separado, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, los de vencimiento superior a dicho período. En el caso que existiese obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Universidad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, podrían clasificarse como pasivos no corrientes.

y) **Medio ambiente**

Los desembolsos relacionados con el medio ambiente, se reconocen en los resultados del ejercicio o período en que se incurren.

2.2 Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

a) Los siguientes estándares, interpretaciones y enmiendas son obligatorios por primera vez para los ejercicios financieros iniciados el 1 de enero de 2014.

Estándar, interpretación y/o enmienda	Fecha de emisión	Fecha de vigencia
<p>Enmienda a la NIC 32 “Instrumentos financieros”: “Presentación”. Aclara los requisitos para la compensación de activos y pasivos financieros en el Estado de Situación Financiera. Específicamente, indica que el derecho de compensación debe estar disponible a la fecha del estado financiero y no depender de un acontecimiento futuro. Indica también que debe ser jurídicamente obligante para las contrapartes tanto en el curso normal del negocio, así como también en el caso de impago, insolvencia o quiebra.</p>	<p>Emitida en diciembre de 2011.</p>	<p>La norma es aplicable a contar del 1 de enero de 2014.</p>
<p>Mejora a la NIC 27 “Estados Financieros Separados”, NIIF 10 “Estados Financieros Consolidados” y NIIF 12 “Información a revelar sobre participaciones en otras entidades”. Las modificaciones incluyen la definición de una entidad de inversión e introducen una excepción para consolidar ciertas subsidiarias pertenecientes a entidades de inversión. Esta modificación requiere que una entidad de inversión mida esas subsidiarias al valor razonable con cambios en resultados de acuerdo a la NIIF 9 “Instrumentos Financieros” en sus estados financieros consolidados y separados. Las modificaciones también introducen nuevos requerimientos de información a revelar relativos a entidades de inversión en la NIIF 12 y en la NIC 27.</p>	<p>Emitida en octubre de 2012.</p>	<p>Estas modificaciones son aplicables a partir del 1 de enero de 2014.</p>
<p>CINIIF 21 “Gravámenes”. Esta interpretación de la NIC 37 “Provisiones, Activos Contingentes y Pasivos Contingentes”, proporciona una guía sobre cuándo una entidad debe reconocer un pasivo por un gravamen impuesto por el gobierno, distinto al impuesto a la renta, en sus estados financieros.</p>	<p>Emitida en mayo de 2013.</p>	<p>Estas modificaciones son aplicables a partir del 1 de enero de 2014.</p>
<p>Enmienda a NIC 36 “Deterioro del valor de los activos”. La enmienda aclara el alcance de las revelaciones sobre el valor recuperable de los activos deteriorados, limitando los requerimientos de información al monto recuperable que se basa en el valor razonable menos los costos de disposición.</p>	<p>Emitida en mayo de 2013.</p>	<p>Estas modificaciones son aplicables a partir de 1 de enero de 2014.</p>

<p>Enmienda a NIC 39 “Instrumentos Financieros: Reconocimiento y Medición”. A través de esta enmienda, se incorpora en la Norma los criterios que se deben cumplir para no suspender la contabilidad de coberturas, en los casos en que el instrumento de cobertura sufre una novación.</p>	<p>Emitida en junio de 2013.</p>	<p>Estas modificaciones son aplicables a partir de 1 de enero de 2014.</p>
--	----------------------------------	--

Estándar, interpretación y/o enmienda	Fecha de emisión	Fecha de vigencia
<p>Enmienda a NIC 19 “Beneficios a los Empleados”. Está enmienda se aplica a las aportaciones de empleados o terceros a planes de beneficios definidos. El objetivo de las enmiendas es la simplificación de la contabilidad de aportaciones que están independientes de los años de servicio del empleado; por ejemplo, aportaciones de empleados que se calculan de acuerdo a un porcentaje fijo del salario.</p>	<p>Emitida en noviembre de 2013.</p>	<p>Esta modificación es aplicable a partir de 1 de julio de 2014.</p>
<p>Enmienda a NIIF 3 “Combinaciones de Negocios”. A través de esta enmienda se clarifican algunos aspectos de la contabilidad de consideraciones contingentes en una combinación de negocios. NIIF 3 “Combinaciones de Negocios” requiere que la medición subsecuente de una consideración contingente debe realizarse al valor razonable, por lo cual elimina las referencias a IAS 37 “Provisiones, Pasivos Contingentes y Activos Contingentes” u otras NIIF que potencialmente tienen otras bases de valorización que no constituyen el valor razonable. Se deja la referencia a NIIF 9 “Instrumentos Financieros”; sin embargo, se modifica NIIF 9 aclarando que una consideración contingente, sea un activo o pasivo financiero, se mide al valor razonable con cambios en resultados u otros resultados integrales, dependiendo de los requerimientos de ésta.</p>	<p>Emitida en diciembre de 2013.</p>	<p>Esta modificación es aplicable a partir de 1 de julio de 2014.</p>
<p>Enmienda a NIC 40 “Propiedades de Inversión”. A través de esta modificación la enmienda aclara que se requiere de juicio para determinar si la adquisición de propiedades de inversión constituye la adquisición de un activo, un grupo de activos o una combinación de negocios conforme la NIIF 3. Además el IASB concluye que NIIF 3 “Combinaciones de Negocios” y NIC 40 “Propiedades de Inversión” no son mutuamente excluyentes y se requiere juicio en determinar si la transacción es sólo una adquisición de una propiedad de inversión o si es la adquisición de un grupo de activos o una combinación de negocios que incluye una propiedad de inversión.</p>	<p>Emitida en diciembre de 2013.</p>	<p>Esta modificación es aplicable a partir de 1 de julio de 2014.</p>

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

b) Nuevas normas, interpretaciones y enmiendas emitidas, no vigentes para el ejercicio 2015, para las cuales no se ha efectuado adopción anticipada de las mismas.

Estándar, interpretación y/o enmienda	Fecha de emisión	Fecha de vigencia
<p>NIIF 9, “Instrumentos financieros”. Modifica la clasificación y medición de los activos financieros e introduce un modelo “más prospectivo” de pérdidas crediticias esperadas para la contabilidad del deterioro y un enfoque sustancialmente reformado para la contabilidad de coberturas. Las entidades también tendrán la opción de aplicar en forma anticipada la contabilidad de ganancias y pérdidas por cambios de valor justo relacionados con el “riesgo crediticio propio” para los pasivos financieros designados al valor razonable con cambios en resultados, sin aplicar los otros requerimientos de IFRS 9.</p>	<p>Versión final fue emitida en julio de 2014</p>	<p>Su aplicación es obligatoria a contar del 1 de enero de 2018 y su adopción anticipada es permitida.</p>
<p>NIIF 14 “Cuentas Regulatorias Diferidas”. Es una norma provisional que pretende mejorar la comparabilidad de información financiera de entidades que están involucradas en actividades con precios regulados. Muchos países tienen sectores industriales que están sujetos a la regulación de precios (por ejemplo gas, agua y electricidad), la cual puede tener un impacto significativo en el reconocimiento (momento y monto) de ingresos de la entidad. Una entidad que ya presenta estados financieros bajo IFRS no debe aplicar esta norma.</p>	<p>Emitida en enero de 2014</p>	<p>Su aplicación es efectiva a contar del 1 de enero de 2016 y su adopción anticipada es permitida.</p>

<p>NIIF 15 “Ingresos procedentes de Contratos con Clientes”. Es una nueva norma que es aplicable a todos los contratos con clientes, excepto arrendamientos, instrumentos financieros y contratos de seguros. Esta nueva norma pretende mejorar las inconsistencias y debilidades de NIC 18 y proporcionar un modelo que facilitará la comparabilidad de compañías de diferentes industrias y regiones. Proporciona un nuevo modelo para el reconocimiento de ingresos y requerimientos más detallados para contratos con elementos múltiples.</p>	<p>Emitida en mayo de 2014</p>	<p>Su aplicación es obligatoria a contar del 1 de enero de 2017 y su adopción anticipada es permitida.</p>
<p>NIIF 16 “Arrendamientos”. Establece la definición de un contrato de arrendamiento y especifica el tratamiento contable de los activos y pasivos originados por estos contratos desde el punto de vista del arrendador y arrendatario. La nueva norma no difiere significativamente de la norma que la precede, NIC 17 Arrendamientos, con respecto al tratamiento contable desde el punto de vista del arrendador. Sin embargo, desde el punto de vista del arrendatario, la nueva norma requiere el reconocimiento de activos y pasivos para la mayoría de los contratos de arrendamientos.</p>	<p>Emitida en enero de 2016</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2019 y su adopción anticipada es permitida si ésta es adoptada en conjunto con NIIF 15 “Ingresos procedentes de Contratos con Clientes”.</p>
<p>Enmienda a NIC 16 “Propiedades, Planta y Equipo” y NIC 38 “Activos Intangibles”. En sus enmiendas a NIC 16 y NIC 38 el IASB clarificó que el uso de métodos basados en los ingresos para calcular la depreciación de un activo no es adecuado porque los ingresos generados por una actividad que incluye el uso de un activo, generalmente reflejan factores distintos del consumo de los beneficios económicos incorporados al activo. El IASB también aclaró que los ingresos generalmente presentan una base inadecuada para medir el consumo de los beneficios económicos incorporados de un activo intangible. Sin embargo, esta suposición puede ser rebatida en ciertas circunstancias limitadas.</p>	<p>Emitida en mayo de 2014.</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Enmienda a NIC 16 “Propiedades, Planta y Equipo” y NIC 41 “Agricultura”. Estas enmiendas establecen que el tratamiento contable de las plantas productoras de frutos debe ser igual a propiedades, planta y equipo, debido a que sus operaciones son similares a las operaciones de manufactura.</p>	<p>Emitida en junio de 2014.</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Enmienda a NIIF 11 “Acuerdos Conjuntos”. Esta enmienda se aplica a la adquisición de una participación en una operación conjunta que constituye un negocio. La enmienda clarifica que los adquirentes de estas partes deben aplicar todos los principios de la contabilidad para combinaciones de negocios de NIIF 3 “Combinaciones de Negocios” y otras normas que no estén en conflicto con las guías de NIIF 11 “Acuerdos Conjuntos”.</p>	<p>Emitida en mayo de 2014.</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Enmienda a NIC 19 “Beneficios a los empleados”. Esta enmienda clarifica que profundidad del mercado de los bonos corporativos de alta calidad crediticia se evalúa en base a la moneda en que está denominada la obligación, en vez del país donde se encuentra la obligación. Cuando no exista un mercado profundo para estos bonos en esa moneda, se utilizará bonos emitidos por el gobierno en la misma moneda y plazos.</p>	<p>Emitida en septiembre de 2014.</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Enmienda a NIC 27 “Estados Financieros Separados”. Esta enmienda restablece la opción de utilizar el método de la participación para la contabilidad de las inversiones en subsidiarias, negocios conjuntos y asociadas en los estados financieros separados.</p>	<p>Emitida en agosto de 2014.</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Enmienda a NIC 28 “Inversiones en Asociadas y Negocios Conjuntos” y NIIF 10 “Estados Financieros Consolidados”. Estas enmiendas abordan una inconsistencia reconocida entre los requerimientos de NIIF 10 y los de NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. Establece que cuando la transacción involucra un negocio (tanto cuando se encuentra en una subsidiaria o no) se reconoce una ganancia o una pérdida completa. Se reconoce una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso cuando los activos se encuentran en una subsidiaria.</p>	<p>Emitida en septiembre de 2014.</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2016 y su adopción anticipada es permitida.</p>

<p>Enmienda a NIIF 5 “Activos no Corrientes Mantenedidos para la Venta y Operaciones Discontinuas”. Esta enmienda clarifica que si la entidad reclasifica un activo (o grupo de activos para su disposición) desde mantenido para la venta directamente a mantenido para distribuir a los propietarios, o desde mantenido para distribuir a los propietarios directamente a mantenido para la venta, entonces el cambio en la clasificación es considerado una continuación en el plan original de venta. El IASB aclara que en estos casos no se aplicarán los requisitos de contabilidad para los cambios en un plan de venta.</p>	<p>Emitida en septiembre de 2014.</p>	<p>Esta modificación es aplicable a partir de 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Modificación a NIIF 7 “Instrumentos Financieros: Información a Revelar”. Esta modificación clarifica que los acuerdos de servicio pueden constituir implicación continuada en un activo transferido para los propósitos de las revelaciones de transferencias de activos financieros. Generalmente esto será el caso cuando el administrador tiene un interés en el futuro rendimiento de los activos financieros transferidos como consecuencia de dicho contrato.</p>	<p>Emitida en septiembre de 2014.</p>	<p>Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Modificación a NIC 34 “Información Financiera Intermedia”. Esta modificación clarifica que las revelaciones requeridas deben estar o en los estados financieros interinos o deben ser indicadas con referenciadas cruzadas entre los estados financieros interinos y cualquier otro informe que lo contenga.</p>	<p>Emitida en septiembre de 2014.</p>	<p>La modificación será de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Modificación a NIIF 10 “Estados Financieros Consolidados”, NIIF 12 “Información a Revelar sobre Participaciones en Otras Entidades” y NIC 28 “Inversiones en Asociadas y Negocios Conjuntos”. Estas modificaciones introducen clarificaciones menores acerca de los requerimientos para la contabilización de entidades de inversión.</p>	<p>Emitida en diciembre de 2014.</p>	<p>Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016 y su adopción anticipada es permitida.</p>
<p>Modificación a NIC 1 “Presentación de Estados Financieros”. Estas modificaciones abordan algunas preocupaciones expresados sobre los requerimientos de presentación y revelación, y aseguran que las entidades tienen la posibilidad de ejercer juicio cuando apliquen NIC 1.</p>	<p>Emitida en diciembre de 2014.</p>	<p>Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016 y su adopción anticipada es permitida.</p>

La Administración de la Universidad estima que la adopción de las Normas, Enmiendas e Interpretaciones, antes descritas, y que pudiesen aplicar a la Sociedad, no tendrán un impacto significativo en los estados financieros de la Sociedad en el ejercicio de su primera aplicación.

NOTA 3 – GESTIÓN DEL RIESGO FINANCIERO

Los riesgos financieros que surgen de las operaciones de la Universidad son el riesgo de crédito y el riesgo de liquidez. Estos riesgos surgen por el transcurso normal de operación de la Universidad y la administración gestiona la exposición a ellos de acuerdo con las últimas políticas, visión y misión de la Universidad como entidad de Educación Superior, dependiente del estado

a) Riesgo de crédito

El riesgo crediticio es el riesgo de pérdida financiera para la Universidad en caso que un alumno, ex alumno o una contraparte de un instrumento financiero, no logre cumplir con sus obligaciones contractuales. Así, puede existir retraso en los pagos directos de las cuotas de arancel anual (aunque no representan un porcentaje importante del financiamiento total) o retraso en el pago de cuotas de créditos otorgados, ambos casos están cubiertos por políticas de cobranza definidas para ello, que permiten tener la cobertura necesaria para disminuir tales riesgos. De todas formas, la administración ha optado por constituir provisiones del 100% de la deuda vencida a la fecha de los estados financieros separados.

b) Riesgo de Liquidez

El riesgo de liquidez es el riesgo que la Universidad enfrentaría para cumplir con sus obligaciones asociadas con los pasivos financieros y no financieros, los cuales se liquidarían a través de la entrega de efectivo u otro activo financiero. El enfoque de la Universidad para administrar la liquidez es asegurar, en la medida de lo posible, que siempre tenga la suficiente liquidez para cumplir con sus obligaciones a sus vencimientos, sea bajo condiciones normales o bajo condiciones más exigentes, sin incurrir en pérdidas no aceptables o arriesgar daños a la reputación de la Universidad.

El riesgo de liquidez se podría ver afectado por disposiciones gubernamentales o del sector financiero, por ser esta una institución fiscal se encuentra minimizado el riesgo de no recibir aportes estatales o de no ser sujeto de crédito bancario. Por otra parte, el riesgo podría verse afectado temporalmente por movilizaciones estudiantiles, pero dado la proporción del pago de las familias respecto del total del arancel, se estima que su impacto es de nivel menor.

NOTA 4 – REVELACIONES DE LAS ESTIMACIONES Y LOS SUPUESTOS QUE LA ADMINISTRACION HAYA REALIZADO AL APLICAR LAS POLITICAS CONTABLES DE LA ENTIDAD

La aplicación de las Normas Internacionales de Información Financiera requiere el uso de estimaciones y supuestos que afectarán los montos a reportar de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período de reporte. La Administración de la Universidad, necesariamente efectuará juicios y estimaciones que tendrán un efecto significativo sobre las cifras presentadas en los estados financieros bajo NIIF, por su parte, los cambios en los supuestos y estimaciones podrían tener un impacto significativo en los estados financieros bajo NIIF.

Un detalle de las estimaciones y juicios usados más críticos son los siguientes:

a) Vida útil económica de activos

La vida útil de los bienes de propiedad, planta y equipos que son utilizados para propósitos del cálculo de la depreciación es determinada basándose en estudios técnicos preparados por especialistas internos y externos.

b) Deterioro de activos

A la fecha de cierre de cada ejercicio, o en aquella fecha en que se considere necesario, la Universidad revisa el valor libro de sus activos tangibles e intangibles, para determinar si hay cualquier indicio que estos activos que podrían estar deteriorados. En la evaluación de deterioro, los activos que no generan flujo de efectivo independiente son agrupados en una unidad generadora de efectivo (“UGE”) apropiada. El monto recuperable de estos activos o UGE, es medida como el mayor entre su valor recuperable (metodología de flujos futuros descontados) y su valor libro.

La Administración necesariamente aplica su juicio en la agrupación de los activos que no generan flujos de efectivo independientes y también en la estimación de la periodicidad, en los valores del flujo de efectivo subyacente en los valores del cálculo y en la tasa de interés podrían impactar los valores libros de los respectivos activos.

c) Estimación de deudores incobrables

La Universidad ha estimado el riesgo de la recuperación de sus cuentas por cobrar, para lo cual se ha basado en el promedio del porcentaje de morosidad de los últimos 3 años por concepto de deuda. Dicho porcentaje es aplicado sobre los saldos al cierre del año. En el caso de la deuda por facturación de servicios, la política de provisión consiste en aplicar el 100% de provisión sobre el saldo del año anterior al año de cierre.

d) Litigios y Contingencias

La Universidad evalúa periódicamente la probabilidad de pérdida de sus litigios y contingencias de acuerdo a las estimaciones realizadas por sus asesores legales.

En los casos en que la Administración y los abogados de la Universidad han opinado que se obtendrán resultados favorables o que los resultados son inciertos y los juicios se encuentran en trámite, no se han constituido provisiones al respecto.

NOTA 5 – RECLASIFICACIONES

La Universidad ha efectuado ciertas reclasificaciones en los estados financieros separados al 31 de diciembre de 2014, con el fin de dar una presentación adecuada:

Rubro anterior	Nueva presentación	Monto M\$
Costos de ventas	Gastos de administración	2.176.541
Gastos de administración	Resultado por unidades de reajuste	1.515
Gastos de administración	Costo de ventas	895
Otras provisiones, corrientes	Cuentas por pagar comerciales y otras cuentas por pagar, corrientes	277.213

NOTA 6 – EFECTIVO Y EQUIVALENTES AL EFECTIVO

La composición del efectivo y equivalente al efectivo, se detalla de la siguiente forma:

Detalle	Moneda	31.12.2015 M\$	31.12.2014 M\$
Efectivo en caja	CLP	5.521	10.992
Saldo de banco (Peso)	CLP	1.447.142	2.244.520
Saldo de banco (Dólar)	US\$	237.817	133.215
Saldo de banco (Euro)	Euro	519	937
Depósitos a plazo (1)	CLP	9.104.209	11.403.628
Saldo de banco con restricción (2)	CLP	4.927.313	2.633.903
Totales		<u>15.722.521</u>	<u>16.427.195</u>

(1) El detalle de los depósitos a plazo al 31 de diciembre de 2015 y 2014, corresponden a inversiones con condiciones de plazo inferiores a 90 días de vencimiento, esto es, desde la toma hasta el rescate:

Institución financiera	Moneda	Fecha vencimiento	Tasa de interés %	31.12.2015 M\$
Corpbanca	CLP	21.01.2016	0,37%	1.000.987
Corpbanca	CLP	28.01.2016	0,43%	1.300.373
Corpbanca	CLP	28.03.2016	0,43%	2.000.573
Banco Santander	CLP	04.01.2016	0,34%	500.453
Banco Santander	CLP	28.01.2016	0,34%	300.034
Banco Santander	CLP	21.01.2016	0,37%	1.000.987
Banco Santander	CLP	23.02.2016	0,39%	1.300.338
Banco Santander	CLP	28.03.2016	0,41%	1.700.464
Total				<u>9.104.209</u>

Institución financiera	Moneda	Fecha vencimiento	Tasa de interés %	31.12.2014 M\$
Banco de Chile	CLP	07.01.2015	0,20%	250.083
Banco de Chile	CLP	22.01.2015	0,20%	2.500.833
Banco de Chile	CLP	29.01.2015	0,31%	1.900.196
Corpbanca	CLP	25.02.2015	0,41%	1.500.410
Corpbanca	CLP	26.03.2015	0,41%	2.000.547
Banco Santander	CLP	07.01.2015	0,30%	250.125
Banco Santander	CLP	22.01.2015	0,33%	2.501.375
Banco Santander	CLP	04.03.2015	0,35%	500.059
Total				<u>11.403.628</u>

(2) El detalle de los saldos bancarios con restricciones al 31 de diciembre de 2015 y 2014, corresponden a recursos entregados (por otras instituciones) a la Universidad para su administración, con el objeto de realizar proyectos de investigación y de extensión:

Detalle	31.12.2015 M\$	31.12.2014 M\$
Proyectos Mecesusup	4.217	545.133
Proyectos Mineduc	2.557.364	606.837
Proyectos Ford	640	640
Proyectos Corfo	252.043	183.543
Proyectos Convenio de desempeño	1.517.891	643.389
Proyectos Conicyt	51.527	187
Proyectos FIC	183.560	635.620
Proyectos Fondo Terremoto	267.798	-
Otros proyectos	92.273	18.554
Totales	<u>4.927.313</u>	<u>2.633.903</u>

NOTA 7 – OTROS ACTIVOS FINANCIEROS

Al 31 de diciembre de 2015 y 2014, los activos financieros corrientes corresponden a depósitos a plazo cuya fecha de inversión supera los 90 días, el siguiente es el detalle:

Institución financiera	Moneda	Fecha vencimiento	Tasa de interés %	31.12.2015 M\$
Corpbanca	CLP	28.03.2016	0,41%	1.001.093
Banco Santander	CLP	28.03.2016	0,41%	1.001.094
				<u>2.002.187</u>

Institución financiera	Moneda	Fecha vencimiento	Tasa de interés %	31.12.2014 M\$
Banco Santander	CLP	27.04.2015	0,35%	3.000.350
Total				<u>3.000.350</u>

NOTA 8 – DEUDORES OPERACIONALES Y OTRAS CUENTAS POR COBRAR, CORRIENTES Y NO CORRIENTES

a) El detalle de los deudores operacionales y otras cuentas por cobrar, corrientes y no corrientes al 31 de diciembre de 2015 y 2014, es el siguiente:

i) Corrientes

	31.12.2015 M\$	31.12.2014 M\$
Créditos estudiantiles (1)	3.441.311	3.097.011
Intereses por créditos estudiantiles	474.565	410.531
Documentos por cobrar	1.469.927	1.514.840
Otras cuentas por cobrar	196.826	279.162
Provisión incobrables	(2.465.004)	(2.367.231)
Totales	<u>3.117.625</u>	<u>2.934.313</u>

ii) No Corrientes

	31.12.2015 M\$	31.12.2014 M\$
Documentos por cobrar	<u>91.380</u>	<u>94.288</u>
Totales	<u>91.380</u>	<u>94.288</u>

(1) El detalle de los créditos estudiantiles, estratificados por plazos por vencer y vencidos, es el siguiente:

	31.12.2015 M\$	31.12.2014 M\$
Vigentes	119.574	526.748
0 a 30 días	315.216	170.806
31 a 60 días	214.317	143.158
61 a 90 días	184.491	122.870
91 a 180 días	426.704	304.700
181 a 360 días	364.519	231.395
Mayores a 360 días	<u>1.816.490</u>	<u>1.597.334</u>
Totales	<u>3.441.311</u>	<u>3.097.011</u>

b) Los movimientos en la provisión de incobrables fueron los siguientes:

	2015 M\$	2014 M\$
Saldo al 1° de enero	2.367.231	2.457.570
Aumentos (disminuciones) del año	1.461.505	1.007.679
Castigos	<u>(1.363.732)</u>	<u>(1.098.018)</u>
Saldo al 31 de diciembre	<u>2.465.004</u>	<u>2.367.231</u>

NOTA 9 – SALDOS Y TRANSACCIONES ENTRE ENTIDADES RELACIONADAS

Al 31 de diciembre de 2015 y 2014, los saldos con entidades relacionadas, son los siguientes:

a) Cuentas por cobrar

Rut	Sociedad	Naturaleza de la relación	Tipo de moneda	31.12.2015 M\$	31.12.2014 M\$
96.958.370-4	Sociedad Educativa UTA S.A.	Subsidiaria	CLP	<u>481.311</u>	<u>361.152</u>
Totales				<u>481.311</u>	<u>361.152</u>

b) Cuentas por pagar

Rut	Sociedad	Naturaleza de la relación	Tipo de moneda	31.12.2015 M\$	31.12.2014 M\$
75.817.200-7	Fundación para el Desarrollo UTA	Subsidiaria	CLP	1.692	4.325
96.958.370-4	Sociedad Educacional UTA S.A.	Subsidiaria	CLP	240	-
Totales				1.932	4.325

Los saldos por cobrar y por pagar con entidades relacionadas no devengan intereses.

c) Las principales transacciones con entidades relacionadas, realizadas en los períodos 2015 y 2014, son las siguientes:

Rut	Sociedad	Naturaleza de la relación	Tipo de operación	31.12.2015 Efecto en resultados (cargo) abono M\$	31.12.2014 Efecto en resultados (cargo) abono M\$
96.958.370-4	Sociedad Educacional UTA S.A.	Subsidiaria	Arriendos ganados	240.906	243.422
			Cobro consumos	1.896	1.620
			Pago consumos	(240)	(758)
75.817.200-7	Fundación para el Desarrollo UTA	Subsidiaria	Arriendos pagados	(54.328)	(51.803)
			Imprenta UTA	-	24
77.165.960-8	Sociedad de Custodia de Valores	Subsidiaria	Arriendos ganados	12.317	11.817

d) Administración y alta dirección

Los miembros de la alta administración y demás personas que asumen la gestión de la Universidad, no han participado al 31 de diciembre de 2015 y 2014, en transacciones no habituales.

NOTA 10 – ACTIVOS Y PASIVOS POR IMPUESTOS

Al 31 de diciembre de 2015 y 2014, los activos y pasivos por impuestos corrientes, presentan el siguiente detalle:

Activos por impuestos corrientes

	31.12.2015	31.12.2014
	M\$	M\$
I.V.A. crédito fiscal	151	276
Otros impuestos por cobrar	2.591	2.254
Provisión renta por recuperar	<u>(799)</u>	<u>-</u>
Totales	<u>1.943</u>	<u>2.530</u>

Pasivos por impuestos corrientes

	31.12.2015	31.12.2014
	M\$	M\$
I.V.A. débito fiscal	6.861	7.252
Impuesto único a los trabajadores	68.911	61.800
Impuesto 10% retención a los honorarios	<u>83.780</u>	<u>65.689</u>
Totales	<u>159.552</u>	<u>134.741</u>

NOTA 11 – PROPIEDAD, PLANTAS Y EQUIPO, NETO

a) Al 31 de diciembre de 2015 y 2014, las propiedades, plantas y equipos presentan el siguiente detalle:

Propiedad, planta y equipos, neto

	31.12.2015	31.12.2014
	M\$	M\$
Terrenos	14.295.802	12.806.236
Edificios	32.684.228	31.370.929
Obras en construcción	6.817.588	6.390.985
Vehículos	291.395	297.639
Otros activos fijos	<u>4.961.418</u>	<u>4.854.239</u>
Totales	<u>59.050.431</u>	<u>55.720.028</u>

Propiedad, planta y equipos, bruto

	31.12.2015	31.12.2014
	M\$	M\$
Terrenos	14.295.802	12.806.236
Edificios	39.760.593	37.709.156
Obras en construcción	6.817.588	6.390.985
Vehículos	579.871	513.081
Otros activos fijos	13.429.056	12.190.300
	<hr/>	<hr/>
Totales	74.882.910	69.609.758
	<hr/> <hr/>	<hr/> <hr/>

b) La depreciación acumulada por clases de propiedad, planta y equipo al 31 de diciembre de 2015 y 2014 es la siguiente:

	31.12.2015	31.12.2014
	M\$	M\$
Edificios	7.076.365	6.338.227
Vehículos	288.476	215.442
Otros activos fijos	8.467.638	7.336.061
	<hr/>	<hr/>
Totales	15.832.479	13.889.730
	<hr/> <hr/>	<hr/> <hr/>

c) Al 31 de diciembre de 2015 y 2014, el cargo a resultados integrales por concepto de depreciación del ejercicio es el siguiente:

	2015	2014
	M\$	M\$
Gastos de administración y ventas	2.078.221	2.073.689
	<hr/>	<hr/>
Totales	2.078.221	2.073.689
	<hr/> <hr/>	<hr/> <hr/>

d) Movimientos:

Los movimientos contables al 31 de diciembre 2015 y 2014 correspondientes a propiedades, planta y equipo neto, son los siguientes:

	Terrenos	Construcciones y obras de infraestructura	Obras en ejecución	Vehículos	Otros activos fijos	Totales
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1° de enero de 2015	12.806.236	31.370.929	6.390.986	297.639	4.854.238	55.720.028
Adiciones	1.489.566	2.051.437	426.602	66.790	1.380.982	5.415.377
Bajas	-	-	-	-	(6.753)	(6.753)
Gasto por depreciación	-	(738.138)	-	(73.034)	(1.267.049)	(2.078.221)
Reclasificaciones	-	-	-	-	-	-
Saldo final al 31 de diciembre de 2015	<u>14.295.802</u>	<u>32.684.228</u>	<u>6.817.588</u>	<u>291.395</u>	<u>4.961.418</u>	<u>59.050.431</u>

	Terrenos	Construcciones y obras de infraestructura	Obras en ejecución	Vehículos	Otros activos fijos	Totales
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1° de enero de 2014	12.806.236	32.098.397	4.597.599	341.881	5.143.516	54.987.629
Adiciones	-	-	1.793.386	25.300	1.120.059	2.938.745
Bajas	-	-	-	-	(7.758)	(7.758)
Gasto por depreciación	-	(727.468)	-	(69.542)	(1.276.679)	(2.073.689)
Reclasificaciones	-	-	-	-	(124.899)	(124.899)
Saldo final al 31 de diciembre de 2014	<u>12.806.236</u>	<u>31.370.929</u>	<u>6.390.985</u>	<u>297.639</u>	<u>4.854.239</u>	<u>55.720.028</u>

NOTA 12 – INTANGIBLES DISTINTOS A LA PLUSVALIA, NETO

a) Al 31 de diciembre de 2015 y 2014, el detalle de los intangibles distintos a la plusvalía es el siguiente:

Intangibles distintos a la plusvalía, neto

	31.12.2015 M\$	31.12.2014 M\$
Software y licencias de computación	<u>249.681</u>	<u>326.468</u>
Totales	<u>249.681</u>	<u>326.468</u>

Intangibles distintos a la plusvalía, bruto

	31.12.2015 M\$	31.12.2014 M\$
Software y licencias de computación	<u>723.149</u>	<u>714.910</u>
Totales	<u><u>723.149</u></u>	<u><u>714.910</u></u>

b) La amortización acumulada al 31 de diciembre de 2015 y 2014 es la siguiente:

	31.12.2015 M\$	31.12.2014 M\$
Software y licencias de computación	<u>473.468</u>	<u>388.442</u>
Totales	<u><u>473.468</u></u>	<u><u>388.442</u></u>

c) Movimientos:

	<u>Software y licencias de computación, neto</u>	
	2015 M\$	2014 M\$
Saldo inicial al 1° de enero	326.468	238.620
Adiciones	8.239	55.822
Reclasificaciones	-	124.547
Gastos por amortización	<u>(85.026)</u>	<u>(92.521)</u>
Saldo final al 31 de diciembre	<u><u>249.681</u></u>	<u><u>326.468</u></u>

NOTA 13 – PROPIEDADES DE INVERSIÓN, NETO

a) Al 31 de diciembre de 2015 y 2014, el detalle de las propiedades de inversión es el siguiente:

Propiedades de inversión, neto

	31.12.2015 M\$	31.12.2014 M\$
Edificio Ex - F.A.E.	80.516	81.700
Ex-Escuela de Derecho (C.F.T.)	62.519	68.202
Dependencias en Arriendo Gobierno Regional	<u>53.982</u>	<u>55.787</u>
Totales	<u><u>197.017</u></u>	<u><u>205.689</u></u>

Propiedades de inversión bruto

	31.12.2015	31.12.2014
	M\$	M\$
Edificio Ex - F.A.E.	119.587	119.587
Ex-Escuela de Derecho (C.F.T.)	96.572	96.572
Dependencias en Arriendo Gobierno Regional	105.324	105.324
Totales	<u>321.483</u>	<u>321.483</u>

Depreciación acumulada

	31.12.2015	31.12.2014
	M\$	M\$
Edificio Ex - F.A.E.	39.071	37.887
Ex-Escuela de Derecho (C.F.T.)	34.053	28.370
Dependencias en Arriendo Gobierno Regional	51.342	49.537
Totales	<u>124.466</u>	<u>115.794</u>

b) Movimientos:

	Propiedades de inversión	
	31.12.2015	31.12.2014
	M\$	M\$
Saldo inicial al 1° de enero	205.689	214.361
Gastos por depreciación	(8.672)	(8.672)
Saldo final al 31 de diciembre	<u>197.017</u>	<u>205.689</u>

NOTA 14 – INVERSIONES CONTABILIZADAS USANDO EL METODO DEL COSTO

Al 31 de diciembre de 2015 y 2014, el detalle de las inversiones contabilizadas usando el método del costo, es el siguiente:

RUT	Sociedad	Participación	Relación	31.12.2015	31.12.2014
		%		M\$	M\$
96.958.370-4	Sociedad Educacional UTA S.A.	99,85%	Subsidiaria	978.445	978.445
75.817.200-7	Fundación para el Desarrollo UTA	100%	Subsidiaria	5.000	5.000
77.165.960-8	Sociedad de Custodia de Valores	100%	Subsidiaria	4.461	4.461
53.200.590-6	Inversiones Canal Azapa S.A.	0,19%	Socio comunero	39.264	39.264
Totales				<u>1.027.170</u>	<u>1.027.170</u>

NOTA 15 – OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

a) El detalle de los préstamos que devengan intereses al 31 de diciembre de 2015 y 2014, es el siguiente:

	31.12.2015 M\$	31.12.2014 M\$
Corriente		
Préstamos en entidades financieras	<u>138.084</u>	<u>131.053</u>
Sub-totales corrientes	<u>138.084</u>	<u>131.053</u>
No corriente		
Préstamos en entidades financieras	<u>457.097</u>	<u>559.834</u>
Sub-totales no corrientes	<u>457.097</u>	<u>559.834</u>
Totales	<u><u>595.181</u></u>	<u><u>690.887</u></u>

b) Vencimiento y monedas de los préstamos con entidades financieras

Al 31 de diciembre de 2015

Institución financiera	Tipo de moneda	Tipo de tasa	Tasa de interés		Tipo de amortización	Corriente				No corriente					
			de efectiva	de nominal		1 a 2 años	Más de 2 a 4 años	Más de 4 años	Totales	1 a 2 años	Más de 2 a 4 años	Más de 4 años	Totales		
						M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Banco Santander	CLP	Annual	7,12%	7,12%	Semestral	138.084		110.347	245.605	101.145		457.097			
Totales						138.084		110.347	245.605	101.145		457.097			

Al 31 de diciembre de 2014

Institución financiera	Tipo de moneda	Tipo de tasa	Tasa de interés		Tipo de amortización	Corriente				No corriente					
			de efectiva	de nominal		1 a 2 años	Más de 2 a 4 años	Más de 4 años	Totales	1 a 2 años	Más de 2 a 4 años	Más de 4 años	Totales		
						M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Banco Santander	CLP	Annual	7,12%	7,12%	Semestral	131.053		102.737	228.804	228.293		559.834			
Totales						131.053		102.737	228.804	228.293		559.834			

NOTA 16 – INSTRUMENTOS FINANCIEROS

Instrumentos financieros por categoría:

a) Activos financieros

Las políticas contables relativas a instrumentos financieros se han aplicado a las categorías que se detallan a continuación:

Saldo al 31 de diciembre de 2015	Mantenidos al vencimiento	Préstamos y cuentas por cobrar	Total
	M\$	M\$	M\$
Efectivo y equivalentes al efectivo	15.722.521	-	15.722.521
Activos financieros, corrientes	2.002.187	-	2.002.187
Deudores operacionales y otras cuentas por cobrar, corriente	-	3.117.625	3.117.625
Deudores operacionales y otras cuentas por cobrar, no corriente	-	91.380	91.380
Cuentas por cobrar a entidades relacionadas	-	481.311	481.311
Totales	<u>17.724.708</u>	<u>3.690.316</u>	<u>21.415.024</u>

Saldo al 31 de diciembre de 2014	Mantenidos al vencimiento	Préstamos y cuentas por cobrar	Total
	M\$	M\$	M\$
Efecto y equivalentes al efectivo	16.427.195	-	16.427.195
Activos financieros, corrientes	3.000.350	-	3.000.350
Deudores operacionales y otras cuentas por cobrar	-	2.934.313	2.934.313
Deudores operacionales y otras cuentas por cobrar, no corriente	-	94.288	94.288
Cuentas por cobrar a entidades relacionadas	-	361.152	361.152
Totales	<u>19.427.545</u>	<u>3.389.753</u>	<u>22.817.298</u>

b) Pasivos financieros

Las políticas contables relativas a instrumentos financieros se han aplicado a las categorías que se detallan a continuación:

Saldo al 31 de diciembre de 2015	Préstamos y cuentas por pagar
	M\$
Obligaciones con entidades financieras, corrientes	138.084
Obligaciones con entidades financieras, no corrientes	457.097
Cuentas comerciales y otras cuentas por pagar, corrientes	2.631.954
Cuentas comerciales y otras cuentas por pagar, no corrientes	62.272
Cuentas por pagar a entidades relacionadas	1.932
	<hr/>
Total	3.291.339
	<hr/> <hr/>
Saldo al 31 de diciembre de 2014	Préstamos y cuentas por pagar
	M\$
Obligaciones con entidades financieras, corrientes	131.053
Obligaciones con entidades financieras, no corrientes	559.834
Cuentas comerciales y otras cuentas por pagar, corrientes	2.212.841
Cuentas comerciales y otras cuentas por pagar, no corrientes	66.820
Cuentas por pagar a entidades relacionadas	4.325
	<hr/>
Total	2.974.873
	<hr/> <hr/>

NOTA 17 – CUENTAS COMERCIALES Y OTRAS CUENTAS POR PAGAR, CORRIENTES Y NO CORRIENTES

El detalle de las cuentas comerciales y otras cuentas por pagar corrientes y no corrientes al 31 de diciembre de 2015 y 2014, es el siguiente:

a) Corrientes	31.12.2015	31.12.2014
	M\$	M\$
Cuentas comerciales por pagar	606.500	460.619
Facturas por recibir	391.488	277.213
Otras cuentas por pagar	1.574.330	1.417.830
Otros acreedores varios	59.636	57.179
	<hr/>	<hr/>
Totales	2.631.954	2.212.841
	<hr/> <hr/>	<hr/> <hr/>

El período medio para el pago a proveedores es de 30 días, por lo que el valor justo no difiere de forma significativa de su valor libro.

b) No corrientes	31.12.2015	31.12.2014
	M\$	M\$
Otras cuentas por pagar, no corrientes (1)	62.272	66.820
	<hr/>	<hr/>
Totales	62.272	66.820
	<hr/> <hr/>	<hr/> <hr/>

(1) FIUN Fondo de Indemnización de la Universidad del Norte, este rubro está compuesto por los valores a cancelar al personal de la Universidad de Tarapacá, cuya relación contractual se originó cuando aún operaba la ex sede de la Universidad del Norte, para el momento de su retiro, por concepto de indemnización por años de servicio, según acuerdo entre esa Universidad y la recién creada Universidad de Tarapacá el año 1981.

NOTA 18 – PROVISION POR BENEFICIOS A LOS EMPLEADOS

a) El detalle de los principales conceptos incluidos en la provisión al 31 de diciembre de 2015 y 2014, es el siguiente:

	31.12.2015	31.12.2014
	M\$	M\$
Provisión de desempeño	444.354	306.836
Provisión bonificación Ley 20.374	792.106	645.815
	<hr/>	<hr/>
Totales	1.236.460	952.651
	<hr/> <hr/>	<hr/> <hr/>

b) Los movimientos de la provisión por beneficios a los empleados, son los siguientes:

Año 2015	Provisión de desempeño M\$	Provisión bonificación Ley 20.374 M\$	Totales M\$
Saldo inicial al 01.01.2015	306.836	645.815	952.651
Provisión utilizada	(454.587)	(124.946)	(579.533)
Provisión realizada	<u>592.105</u>	<u>271.237</u>	<u>863.342</u>
Saldo final al 31.12.2015	<u><u>444.354</u></u>	<u><u>792.106</u></u>	<u><u>1.236.460</u></u>

Año 2014	Provisión de desempeño M\$	Provisión bonificación Ley 20.374 M\$	Totales M\$
Saldo inicial al 01.01.2014	232.424	597.175	829.599
Provisión utilizada	(333.930)	(384.458)	(718.388)
Provisión realizada	<u>408.342</u>	<u>433.098</u>	<u>841.440</u>
Saldo final al 31.12.2014	<u><u>306.836</u></u>	<u><u>645.815</u></u>	<u><u>952.651</u></u>

NOTA 19 – OTROS PASIVOS NO FINANCIEROS

Al 31 de diciembre 2015 y 2014, el detalle de los otros pasivos no financieros es el siguiente:

	31.12.2015 M\$	31.12.2014 M\$
Ingresos percibidos por adelantado (1)	696.346	914.949
Excedentes por créditos estudiantiles	845.168	1.085.238
Administración de fondos institucionales (2)	3.519.909	3.242.254
Retenciones	252.583	6.024
Otros pasivos no financieros corrientes	<u>503.454</u>	<u>428.652</u>
Totales	<u><u>5.817.460</u></u>	<u><u>5.677.117</u></u>

(1) Corresponden a ingresos percibidos durante el año 2015, por servicios de educación que serán prestados en el año 2016.

(2) Corresponde a la obligación de la Universidad por recursos entregados por otras instituciones para la ejecución de proyectos.

NOTA 20 – INFORMACIÓN A REVELAR SOBRE EL PATRIMONIO, NETO

De acuerdo a DFL N° 150 en su artículo 54° el Patrimonio de la Universidad estará constituido por la totalidad de los bienes, de cualquier naturaleza que ellos sean, que integren el activo del Instituto Profesional de Arica a la fecha de vigencia de este Decreto con Fuerza de Ley. Para todos los efectos legales, la Universidad de Tarapacá será la sucesora y continuadora legal del Instituto Profesional de Arica en el dominio de todos los bienes señalados anteriormente y en todos los convenios o contratos que dicho Instituto Profesional hubiese celebrado.

Conforme a lo anterior, el superávit que se origina en cada ejercicio, forma parte del patrimonio de la Universidad y no es susceptible de ser retirado o distribuido a terceros.

NOTA 21 – INGRESOS ORDINARIOS Y COSTOS DE OPERACIÓN

El detalle de los ingresos ordinarios y costos de operación por los años terminados al 31 de diciembre de 2015 y 2014, es el siguiente:

a) Ingresos ordinarios

	Acumulado	
	01.01.2015	01.01.2014
	31.12.2015	31.12.2014
	M\$	M\$
Ingresos por aranceles de carreras de postgrado	316.427	192.196
Ingresos por aranceles de carreras de pregrado	20.133.375	19.416.034
Ingresos por aranceles de otras carreras y cursos	383.000	670.682
Ingresos por aportes de otras instituciones	5.474.017	3.424.826
Ingresos por aportes fiscales	9.155.086	8.360.653
Otros ingresos por actividades universitarias (1)	662.375	629.438
Totales	36.124.280	32.693.829

(1) El detalle de los otros ingresos por actividades universitarias es el siguiente:

	Acumulado	
	01.01.2015	01.01.2014
	31.12.2015	31.12.2014
	M\$	M\$
Asesorías técnicas	-	31.358
Servicios de investigación y diagnóstico	32.047	-
Ingresos por supervisión académica	130.809	55.506
Servicios de análisis químicos agronómicos	119	-
Servicios de análisis químicos	-	100
Servicios de análisis microbiológicos	16.146	17.964
Ingresos por venta de estampillas	393.134	447.050
Ingresos por entradas a museos UTA	90.120	77.460
Totales	662.375	629.438

b) Costos de operación

	Acumulado	
	01.01.2015 31.12.2015 M\$	01.01.2014 31.12.2014 M\$
Costos en personal docente	(16.396.394)	(14.491.139)
Costos de la gestión académica	(2.156.997)	(1.917.748)
Costos en la ejecución de proyectos institucionales	(4.483.647)	(2.831.944)
Beneficios estudiantiles	(1.053.608)	(838.838)
Totales	<u>(24.090.646)</u>	<u>(20.079.669)</u>

NOTA 22 – GASTOS DE ADMINISTRACIÓN

El detalle de los gastos de administración por los años terminados al 31 de diciembre 2015 y 2014, es el siguiente:

	Acumulado	
	01.01.2015 31.12.2015 M\$	01.01.2014 31.12.2014 M\$
Remuneraciones del personal de apoyo a las actividades universitarias	(5.454.031)	(4.706.178)
Honorarios de administrativos y personal de apoyo	(1.967.899)	(1.803.238)
Viáticos y comisiones del personal	(42.858)	(26.067)
Aportes post-laborales	(108.046)	(102.561)
Servicios de apoyo a las actividades universitarias	(1.249.441)	(1.159.287)
Arrendamiento de inmuebles y equipos	(34.930)	(95.024)
Mantenimiento de la infraestructura educativa	(622.508)	(479.947)
Combustibles y lubricantes	(29.523)	(35.073)
Gastos del personal	(149.112)	(147.159)
Gastos de administración y ventas por depreciaciones	(2.171.918)	(2.176.541)
Aportes institucionales	(114.428)	(95.199)
Publicidad para carreras de pregrado	(250.652)	(198.846)
Publicidad para carreras de posgrado	(4.236)	(2.938)
Publicidad para programas de extensión	(1.503)	(698)
Impuestos, contribuciones y multas	(22.469)	(16.438)
Totales	<u>(12.223.554)</u>	<u>(11.045.194)</u>

NOTA 23 – INGRESOS Y COSTOS FINANCIEROS

El detalle de los ingresos y costos financieros por los períodos terminados al 31 de diciembre de 2015 y 2014, es el siguiente:

a) Ingresos financieros

	<u>Acumulado</u>	
	<u>01.01.2015</u>	<u>01.01.2014</u>
	<u>31.12.2015</u>	<u>31.12.2014</u>
	M\$	M\$
Intereses por instrumentos financieros	408.309	462.967
Intereses por créditos estudiantiles	204.035	232.848
Intereses por repactación	21.931	24.531
	<u>634.275</u>	<u>720.346</u>
Totales	<u><u>634.275</u></u>	<u><u>720.346</u></u>

b) Costos financieros

	<u>Acumulado</u>	
	<u>01.01.2015</u>	<u>01.01.2014</u>
	<u>31.12.2015</u>	<u>31.12.2014</u>
	M\$	M\$
Intereses por pasivos financieros	(45.680)	(52.178)
Otros costos financieros	(21.902)	(21.936)
	<u>(67.582)</u>	<u>(74.114)</u>
Totales	<u><u>(67.582)</u></u>	<u><u>(74.114)</u></u>

NOTA 24 – RESULTADO POR UNIDADES DE REAJUSTE

A continuación se detallan los efectos de unidades de reajuste registrados en el resultado:

Rubro	Moneda	Acumulado	
		01.01.2015	01.01.2014
		31.12.2015	31.12.2014
		M\$	M\$
Activos corrientes	U.F.	(25)	-
Activos corrientes	Euros	37.208	36.182
Activos corrientes	Dólar	31.078	16.835
Activos corrientes	U.T.M.	12.878	26.317
Activos corrientes	LIBRA	1	-
Activos corrientes	IPC	(43.474)	(36.394)
Sub-total activos corrientes		37.666	42.940
Activos no corrientes	U.T.M.	6.216	2.528
Total activos		43.882	45.468
Pasivos corrientes	IPC	(2.831)	164
Pasivos corrientes	Dólar	1.704	(741)
Pasivos corrientes	U.T.M.	-	(3.358)
Pasivos corrientes	Euros	5.661	-
Sub-total pasivos corrientes		4.534	(3.935)
Pasivos no corrientes	U.F.	(2.435)	(3.575)
Total pasivos		2.099	(7.510)
Totales		45.981	37.958

NOTA 25 – GARANTÍAS COMPROMETIDAS CON TERCEROS

Garantías comprometidas

a) A continuación se presenta el detalle de las principales garantías emitidas:

Al 31 de diciembre de 2015:

Beneficiario	Fecha inicio	Fecha vencimiento	Monto
			M\$
Gobierno regional de Arica y Parinacota	23.07.2014	11.04.2016	17.989
Gobierno regional de Arica y Parinacota	23.07.2014	11.04.2016	17.537
Conicyt	18.12.2014	30.09.2016	20.950
Conicyt	21.10.2014	30.01.2016	116.075
Conicyt	25.11.2015	31.03.2016	53.065
Conicyt	25.11.2015	31.01.2018	129.990
Gobierno regional de Arica y Parinacota	09.09.2015	26.03.2016	17.973
Gobierno regional de Arica y Parinacota	09.09.2016	26.03.2016	17.079
Conicyt	06.11.2015	31.12.2016	3.400
Conicyt	08.05.2015	30.06.2016	199.941
Gobierno regional de Arica y Parinacota	09.09.2015	26.01.2016	17.543
Gobierno regional de Arica y Parinacota	09.09.2015	10.06.2016	11.017
Corfo	17.11.2015	30.04.2019	10.260
Corfo	17.11.2015	30.04.2017	114.000
Servicio de cooperación técnica, Sercotec	30.09.2015	03.02.2017	44.835
Subsecretaría de educación	10.06.2015	31.12.2017	3.150
Comisión del sistema de crédito para estudios superiores	22.07.2015	15.10.2016	19.342
Subsecretaría de educación	27.10.2015	30.09.2016	4.000
Servicio de cooperación técnica, Sercotec	30.09.2015	03.02.2017	104.223
Comisión del sistema de crédito para estudios superiores	03.06.2015	31.08.2016	254.373
Fundación para la innovación agraria	06.04.2015	02.03.2016	46.000
Agencia de cooperación internacional AGCI	27.05.2015	31.01.2016	6.243
Servicio de cooperación técnica, Sercotec	21.07.2015	14.03.2016	4.160
Servicio de cooperación técnica, Sercotec	30.09.2015	26.02.2016	8.425

Al 31 de diciembre de 2014:

Beneficiario	Fecha inicio	Fecha vencimiento	Monto M\$
Conicyt	21.10.2014	30.01.2016	116.075
Conicyt	27.08.2014	30.11.2015	84.432
Conicyt	04.08.2014	30.09.2015	3.400
Gobierno regional de Arica y Parinacota	23.07.2014	11.12.2015	11.017
Gobierno regional de Arica y Parinacota	23.07.2014	11.04.2016	17.989
Gobierno regional de Arica y Parinacota	23.07.2014	11.04.2016	17.536
Comité Innova Chile	17.07.2014	30.04.2015	66.176
Gobierno regional de Arica y Parinacota	10.01.2014	26.09.2015	17.079
Gobierno regional de Arica y Parinacota	10.01.2014	26.09.2015	17.973
Gobierno regional de Arica y Parinacota	10.01.2014	26.09.2015	17.543
Fundación para la innovación agraria	01.09.2014	01.10.2015	7.096
Fundación para la innovación agraria	01.09.2014	01.10.2015	14.500
Fundación para la innovación agraria	23.06.2014	29.06.2015	10.910
Fundación para la innovación agraria	23.06.2014	29.06.2015	11.921
Fundación para la innovación agraria	23.06.2014	29.06.2015	35.972
Fundación para la innovación agraria	25.09.2014	01.10.2015	16.500
Servicio de cooperación técnica, Sercotec	09.05.2014	31.08.2015	1.827
Depto. de finanzas del ejercito	21.10.2014	31.12.2015	301
Comisión del sistema de crédito para estudios superiores	30.05.2014	06.08.2015	298.858
Conicyt	18.12.2014	30.09.2016	20.950
Subsecretaria de educación	18.12.2014	30.03.2017	3.150
Comisión del sistema de crédito para estudios superiores	12.09.2014	26.11.2015	26.865

b) A continuación se presenta el detalle de las principales garantías recibidas:

Al 31 de diciembre de 2015

Beneficiario	Fecha inicio	Fecha vencimiento	Monto M\$
Juan Pérez Boero	06.01.2015	30.04.2016	1.500
Mónica Carvajal Velíz	07.01.2015	02.05.2016	300
Victoriano Burgos Arevalo	16.01.2015	29.04.2017	10.000
Surlatina Auditores Ltda.	28.01.2015	09.06.2017	5.400
Soc. Import. Y Export. Alvarado y Perez Ltda.	29.01.2015	30.06.2016	350
Canon Chile S.A.	02.02.2015	14.06.2018	12.470
Servicios Logistech Ltda.	18.03.2015	06.06.2016	2.500
Emp. Construcciones y Sondajes S.A.	09.04.2015	31.07.2016	8.838
Sistemas Lógicos Chile S.A.	15.04.2015	05.10.2016	445
Servicios Logistech Ltda.	30.04.2015	31.08.2016	10.000
Graciela Maturana Hidalgo	11.05.2015	30.04.2016	10.000
Distribuidora Nené Ltda.	18.05.2015	25.04.2016	856
Distribuidora Nené Ltda.	18.05.2015	25.04.2016	1.162
Liberty Cia. de Seguros Generales S.A.	26.05.2015	25.08.2016	8.334
Digna Espinoza Toro Seguridad y Servicios	26.06.2015	27.05.2016	4.893
Ascensores Cambridge Ltda.	26.06.2015	01.07.2016	1.000
Soc. Comercial y Servicio Abaco y Cia. Ltda.	15.07.2015	08.09.2016	5.197
Legal Publishing Chile Ltda.	06.08.2015	30.11.2016	311
Constructora DJ Construcciones S.A.	11.08.2015	23.09.2016	3.735
E-Tech Solutions Chile Servicio y Asesoría Ltda.	14.09.2015	09.02.2017	370
Freddy Spencer Nuñez	29.09.2015	16.01.2017	1.500
Hospitalia Productos Médicos Ltda.	07.10.2015	30.05.2016	5.316
Dragados S.A. Agencia en Chile	14.10.2015	14.05.2016	12.000
Francisco Garrido Valdés	15.10.2015	25.02.2017	1.300
Sebastián Smith Bize	21.10.2015	17.10.2016	6.561
Des. Y Proy. De Ingeniería Ingetech S.A.	22.10.2015	15.12.2016	11.781
Seguridad y Servicios Ltda.	23.10.2015	31.12.2016	16.166
Constructora DJ Construcciones S.A.	27.10.2015	31.03.2017	7.330
Import y Export Inversiones AC Limitada.	10.11.2015	25.02.2017	1.500
Hospitalia Productos Médicos Ltda.	04.12.2015	13.07.2016	872
Tecnología Laboratorios Paola Loyola Vales E.I.R.L.	07.12.2015	31.05.2016	3.184

Al 31 de diciembre de 2014

Emisor	Fecha inicio	Fecha vencimiento	Monto M\$
Trema Dental Limitada	20.01.2014	29.02.2016	800
Ascensores Cambridge Limitada	24.01.2014	01.07.2015	1.000
Servicios Logistech Limitada	30.01.2014	01.06.2015	2.500
Servicios Logistech Limitada	30.01.2014	01.06.2015	8.000
Soc. de ing. mant y Servicios Ltda.	30.01.2014	01.06.2015	8.000
Graciela Maturana Hidalgo	31.03.2014	30.04.2016	20.000
Soc. de ing. mant y Servicios Ltda.	09.04.2014	31.07.2015	350
Telefónica Móviles Chile S.A.	14.04.2014	31.08.2017	4.500
Elizabeth Loyola Comley	07.04.2014	02.05.2016	10.000
Sistemas Lógicos Chile S.A.	28.04.2014	30.08.2015	424
Quintec Soluciones Inform S.A.	05.05.2014	26.07.2016	2.931
Soc. Comercial y Servicio Abaco y Cia. Ltda.	07.05.2014	10.07.2015	3.456
Telefonica Empresas Chile S.A.	14.07.2014	31.03.2018	33.000
Constructora Dab S.A.	07.08.2014	10.11.2015	61.778
Des. y Proy. de Ingeniería Ingetech S.A.	06.08.2014	30.11.2015	11.782
Legal Publishing Chile Limitada	18.08.2014	01.12.2015	296
Pablo Muñoz Castillo	01.09.2014	05.12.2015	500
Freddy Spencer Nuñez	09.09.2014	01.02.2016	1.500
Washington F Aguila Seguridad E.I.R.L.	05.09.2014	30.01.2016	17.869
E-tech Solutions Chile Serv. y Asesoría Ltda.	09.09.2014	30.12.2015	300
Corporación de Capacitación de la Construcción	16.09.2014	24.03.2017	4.500
Agrogestión Consultores Limitada	20.10.2014	31.03.2016	300
Francisco Garrido Valdés	03.10.2014	01.02.2016	1.080
Pablo Muñoz Castillo	24.10.2014	29.04.2016	350
Empresa Construcciones y Sondajes S.A.	09.12.2014	15.06.2015	8.838
Pluservice Limitada	10.12.2014	01.03.2016	300
Comercializadora Internacional Limitada	10.12.2014	07.03.2016	900
Almat Ltda.	09.12.2014	02.03.2016	100
Juan Perez Boero	11.12.2014	29.02.2016	1.500
Yanulaque y Cía. Ltda.	11.12.2014	02.03.2017	200
Productora Gráfica Andros Ltda.	07.11.2014	01.03.2016	2.250
Empresa Constructora Sankan Ltda.	11.12.2014	15.02.2016	7.932
Empresa Constructora Sankan Ltda.	16.12.2014	20.02.2016	79.495
Ricardo Rodríguez y Cía. Ltda.	18.12.2014	05.03.2017	2.000

NOTA 26 – MEDIO AMBIENTE

Las actividades de la Universidad no se encuentran dentro de las que pudieren afectar significativamente el medio ambiente, por lo tanto, a la fecha de cierre de los presentes estados financieros separados, no tienen comprometidos recursos ni se han efectuado pagos derivados de incumplimiento de ordenanzas municipales u otros organismos fiscalizadores.

NOTA 27 – HECHOS POSTERIORES

En el período comprendido entre el 1° de enero de 2016 y la fecha de emisión de los presentes estados financieros separados, no han ocurrido hechos significativos que afecten la presentación de los mismos.

* * * * *