

MEMORIA ANUAL

2015

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

1

INDICE

1. �&�$�5�7�$���'�(�/���3�5�(�6�,�'�(�1�7�(�«���«�«�«�«�«�«�«�« 2

2. �,�'�(�1�7�,�)�,�&�$�&�,�2�1���'�(���/�$���(�1�7�,�'�$�'�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«���«�«�«�«�«�«�«������

a) �,�G�H�Q�W�L�I�L�F�D�F�L�y�Q���%�i�V�L�F�D�«��
b) �'�R�F�X�P�H�Q�W�R�V���&�R�Q�V�W�L�W�X�W�L�Y�R�V�«������
c) �'�L�U�H�F�F�L�R�Q�H�V�«��
d) �,�Q�V�F�U�L�S�F�L�y�Q���H�Q���H�O���5�H�J�L�V�W�U�R���G�H���9�D�O�R�U�H�V�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«���«�«������
e) �2�E�M�H�W�R���G�H���O�D���6�R�F�L�H�G�D�G�«����

3. �3�5�2�3�,�(�'�$�'���'�(���/�$���(�1�7�,�'�$�'�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�����«�«�«�«�«�«�«�«�«�«�«������

4. ADMINISTRACION Y �3�(�5�6�2�1�$�/�«�� 9

a) �'�H�V�F�U�L�S�F�L�y�Q���G�H���O�D���2�U�J�D�Q�L�]�D�F�L�y�Q�«��9
b) �'�L�U�H�F�W�R�U�L�R�«�������«�«�«�«�«�«�«�«�����«�« 10
c) �(�M�H�F�X�W�L�Y�R�V�«�«�«�«�«���«�«�«�«�«�«�«�«�«�«�«�«�«�«���«�«�«�«�«�«�«�«�«�«�«�«�« ..10
d) �3�H�U�V�R�Q�D�O�«������ 10
e) Remuneraciones d�H�O���'�L�U�H�F�W�R�U�L�R�«���«������10

5. �$�&�7�,�9�,�'�$�'�(�6���<���1�(�*�2�&�,�2�6���'�(���/�$���(�1�7�,�'�$�'�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�����« ..10
a) �'�H�V�D�U�U�R�O�O�R���+�L�V�W�y�U�L�F�R�«��������12
b) �'�H�V�F�U�L�S�F�L�y�Q���G�H�O���3�U�R�\�H�F�W�R�«�«�«�«�«�«�«�«�«�«�«�«�«�«�����«�«�«���«�����«�«�«�«���«�«....12
c) �,�Q�L�F�L�R���\���3�O�D�]�R���G�H���&�R�Q�F�H�V�L�y�Q�«..12
d) �=�R�Q�D���G�H���,�Q�I�O�X�H�Q�F�L�D���\���V�X���$�F�W�L�Y�L�G�D�G���(�F�R�Q�y�P�L�F�D�«�����«�«�«�«�«�«�«�«�«�«�«�«�«���«�«������ 13
e) �'�H�V�F�U�L�S�F�L�y�Q���G�H���D�F�W�L�Y�L�G�D�G�H�V�«�«�«�«�«�«�«�«�«�����«�«�«�«�«�«�«�«�«�«�«�«�«�«�«���«��3
f) �'�H�V�F�U�L�S�F�L�y�Q���G�H�O���6�L�V�W�H�P�D���G�H���6�X�E�V�L�G�L�R���G�H�O���(�V�W�D�G�R�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������3

6. �*�(�6�7�,�Ï�1�����$�'�0�,�1�,�6�7�5�$�7�,�9�$�«�����«���� 5

a) Seguros�« 15
b) �*�D�U�D�Q�W�t�D�V�«������
c) �$�X�G�L�W�R�U�t�D�V�«�«�«�«���«�������� 6

7. �)�$�&�7�2�5�(�6���'�(���5�,�(�6�*�2�«�� 6

8. �3�2�/�,�7�,�&�$�6���'�(���,�1�9�(�5�6�,�2�1���<���)�,�1�$�1�&�,�$�0�,�(�1�7�2�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«��������8

9. �3�2�/�,�7�,�&�$���'�(���'�,�9�,�'�(�1�'�2�6�«�����«�«�� 9

10. INFORMACIÓN SOBRE FILIALES, COLIGADAS E INVERSIONES EN OTRAS SCIEDADES19

11. �'�(�&�/�$�5�$�&�,�2�1���'�(���5�(�6�3�2�1�6�$�%�,�/�,�'�$�'�«

12. ESTADOS FINANCIEROS AL 31 DE DICIEMBRE DE 2015�«�«�«�«�«�«�«�«�«�«�����«�«�«�«�� .

13. �$�1�$�/�,�6�,�6���5�$�=�2�1�$�'�2���'�(���/�2�6���(�6�7�$�'�2�6���)�,�1�$�1�&�,�(�5�2�6���«�«�«�«�«�«�«�«�«�«�«�����«�«�«.

14. �,�1�)�2�5�0�$�&�,�2�1���6�2�%�5�(���+�(�&�+�2�6�����5�(�/�(�9�$�1�7�(�6���2���(�6�(�1�&�,�$�/�(�6�«�«�«�«�«�«�«�«�«�«������������

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

3

2. IDENTIFICACION DE LA ENTIDAD

a) Identificación Básica

Sociedad Concesionaria Aeropuerto Araucanía S.A., RUT Nº 76.101.037-9.

b) Documentos Constitutivos

La sociedad se constituyó por escritura pública de fecha 2 de junio de 2010, ante el Notario Público

de Santiago, Señor Patricio Zaldivar Mackenna y la inscripción del extracto se hizo en el Registro de

Comercio del Conservador de Bienes Raíces de Santiago, correspondiente al año 2010, a fs. 27174

N° 18652 y se publicó en el diario Oficial con fecha 5 de junio de 2010.

c) Dirección

Casa Matriz: Puerta del Sol 55, 3° Piso, Las Condes, Santiago.

Teléfono 5604800, Fax 2070450.

d) Inscripción en el Registro de Valores

La Sociedad es una Sociedad Anónima Cerrada que de acuerdo a sus estatutos y las Bases de

Licitación del proyecto objeto de la sociedad, debe estar inscrita en la Superintendencia de Valores y

Seguros. Debido a los antecedentes indicados previamente la sociedad se encuentra inscrita en el

Registro Especial de Informantes de la Superintendencia de Valores y Seguros, SVS, bajo el Nº 239.

e) Objeto de la Sociedad

El objeto social único de Sociedad Concesionaria Aeropuerto Araucanía S.A. es la construcción,

�F�R�Q�V�H�U�Y�D�F�L�y�Q���\���O�D���H�[�S�O�R�W�D�F�L�y�Q���G�H���O�D���R�E�U�D���S�~�E�O�L�F�D���I�L�V�F�D�O���G�H�Q�R�P�L�Q�D�G�D���³�1�X�H�Y�R���$�H�U�R�S�X�H�U�W�R���G�H���O�D���5�H�J�L�y�Q��

�G�H���O�D���$�U�D�X�F�D�Q�t�D�´

3. PROPIEDAD DE LA ENTIDAD

Al 31 de diciembre de 2015, la sociedad está compuesta por 2 accionistas, cuyo capital social está

dividido en 10.000.- acciones sin valor nominal, totalmente suscritas y pagadas. La participación

accionaría se detalla en el siguiente recuadro:

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

4

Accionista Participación Nº de Acciones

Empresa Constructora Belfi S.A. 51,00% 5.100

Inversiones Aeroportuarias Araucanía S.A. 49,00% 4.900

Total 100,00% 10.000

En el caso de Sociedad Concesionaria Aeropuerto Araucanía S.A. existe un controlador. En efecto,

Empresa Constructora Belfi S.A. puede asegurar la mayoría de los votos en las Juntas de

Accionistas, y elegir la mayoría de los directores de la sociedad, e influir decisivamente en la

administración de la sociedad.

Sin perjuicio de lo anterior, informamos a usted que los controladores de los accionistas de Sociedad

Concesionaria Aeropuerto Araucanía S.A. son los siguientes:

a) EMPRESA CONSTRUCTORA BELFI S.A.:

Sociedad Anónima Cerrada, RUT 92.562.000-9, se rige por sus propios estatutos

Accionista RUT % Participación
Inversiones y Construcciones Belfi S.A. 96.598.430-5 96,5720%

Asesorías e Inversiones Emar Ltda. 77.780.730-7 0,8913%

Asesorías e Inversiones D Y H Ltda. 77.396.410-6 0,4114%

Asesorías e Inversiones Paildad Ltda. 77.553.710-8 0,9427%

Asesorías e Inversiones E Y L Ltda. 77.353.040-8 0,9084%

Asesorías e Inversiones Las Dichas Ltda. 77.363.900-0 0,2742%

 Total 100,00%

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

5

INVERSIONES Y CONSTRUCCIONES BELFI S.A.

RUT: 96.598.430-5

Accionista RUT % Participación

Enrique Elgueta Gálmez 4.553.840-0 14,00%

Héctor Elgueta Gálmez 5.026.471-8 2,00%

Andrés Elgueta Gálmez 6.089.304-7 11,00%

Fernando Elgueta Gálmez 6.089.305-5 9,50%

Guillermo Cisternas Sánchez 4.764.892-0 0,50%

Asesorías e Inversiones Emar Ltda. 77.780.730-7 12,00%

Asesorías e Inversiones D Y H Ltda. 77.396.410-6 10,00%

Asesorías e Inversiones Paildad Ltda. 77.553.710-8 16,50%

Asesorías e Inversiones E Y L Ltda. 77.353.040-8 17,00%

Asesorías e Inversiones Las Dichas Ltda. 77.363.900-0 7,50%

 Total 100,00%

ASESORIAS E INVERSIONES EMAR LTDA.

RUT: 77.780.730-7

Accionista RUT % Participación

Enrique Elgueta Gálmez 4.553.840-0 50,00%

María Cecilia Marinovic Pacey 6.232.603-4 10,00%

Sebastián Elgueta Marinovic 9.679.211-5 10,00%

María Cecilia Elgueta Marinovic 9.679.220-4 10,00%

Cristóbal Elgueta Marinovic 12.917.204-5 10,00%

María de los Ángeles Elgueta Marinovic 13.026.281-3 10,00%

 Total 100,00%

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

6

ASESORIAS E INVERSIONES D Y H LTDA.
RUT: 77.396.410-6

Accionista RUT % Participación

Héctor Elgueta Gálmez 5.026.471-8 96,01%

Daniele R. Rouveyrol B. 8.124.180-5 3,00%

Valerie Elgueta Rouveyrol 8.736.064-4 0,33%

Evelyne Elgueta Rouveyrol 9.495.766-4 0,33%

Stephane Elgueta Rouveyrol 15.960.269-9 0,33%

 Total 100,00%

ASESORIAS E INVERSIONES PAILDAD LTDA.

RUT: 77.553.710-8

Accionista RUT % Participación

Andrés Elgueta Gálmez 6.089.304-7 97,00%

María Soledad Tirado Santelices 7.289.657-2 1,00%

María Soledad Elgueta Tirado 17.088.743-3 1,00%

María Pilar Elgueta Tirado 17.088.744-1 1,00%
 Total 100,00%

ASESORIAS E INVERSIONES E Y L LTDA.

RUT: 77.353.040-8

Accionista RUT % Participación
Fernando Elgueta Gálmez 6.089.305-5 89,00%
Mónica C. Larraín Abascal 7.036.078-3 2,00%
Inversiones Seis E Ltda. 76.423.542-8 9,00%

 Total 100,00%

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

7

ASESORIAS E INVERSIONES LAS DICHAS LTDA.

RUT: 77.363.900-0

Accionista RUT % Participación
Oscar Guillermo Cisternas Sánchez 4.764.892-0 51,00%
Paulina Elgueta Gálmez 5.548.662-K 1,00%
Andrés Cisternas Elgueta 10.574.874-4 12,00%
Jaime Cisternas Elgueta 10.574.876-0 12,00%
Alejandro Cisternas Elgueta 17.089.353-0 12,00%
Inversiones San Enrique Ltda. 76.071.539-5 12,00%
 Total 100,00%

ASESORIAS SAN ENRIQUE LTDA.

RUT: 76.071.539-5

Accionista RUT % Participación
Pablo Ignacio Cisternas Elgueta 14.120.950-7 95,00%
Paulina Donoso Tirado 15.381.975-0 5,00%

 Total 100,00%

INVERSIONES AEROPORTUARIAS ARAUCANIA S.A.:

Sociedad Anónima Cerrada, RUT 76.099.537-1, se rige por sus propios estatutos

Accionista RUT
 %
Participación

CMB-PRIME AFI S.A. para el Fondo de

Inversión Prime Infraestructura II
96.690.790-8

99,99%

Felipe Ovalle Pacheco 10.526.657-k 0,01%

 Total 100,00%

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

8

b) FONDO DE INVERSION PRIME INFRAESTRUCTURA II:

Fondo de Inversión administrado por CMB Prime Administradora de Fondos de Inversión S.A., RUT

96.690.790-8. Esta sociedad no tiene controladores en los términos definidos en el artículo 97 de la

ley Nº18.045.-

Los accionistas de C.M.B. Prime Administradora de Fondos de Inversión S.A. con un total de 100.000

acciones, son los siguientes:

Accionista RUT %
Participación

Asesorias e Inversiones IlIhue Ltda. 96.536.390-4 33,34%

Inversiones y Asesorias Iculpe Ltda. 96.536.850-7 32,94%

Ricardo Bachelet Artigues 7.944.566-5 2,00%

Inversiones Ultima Esperanza Ltda. 96.580.300-9 8,33%

Miguel Ignacio Guerrero Gutierrez 5.546.791-9 0,39%

Inversiones Firmeza S.A. 99.597.980-2 23,00%

 Total 100,00%

Asimismo, las personas naturales que se señalan a continuación controlan a través de personas

jurídicas un 10% o más del capital de la sociedad:

Personas Naturales R.U.T.

Miguel Ignacio Guerrero Gutiérrez 5.546.791-9

José Cox Donoso 6.065.868-4

Ricardo Bachelet Artigues 7.944.566-5

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

9

4. ADMINISTRACION Y PERSONAL

a) Descripción de la organización

De acuerdo a la escritura de constitución, la Sociedad está administrada por un Directorio compuesto

de cinco miembros que duran un trienio en sus cargos, quienes son designados por la Junta Ordinaria

de Accionistas.

El Directorio por su parte, elige a su Presidente y Vicepresidente y designa al Gerente General, a

quién le corresponde el ejercicio de todas las facultades y obligaciones que contempla la ley, así

como las funciones exigidas por el directorio según los poderes otorgados e indicados en la

constitución de la sociedad.

De la Gerencia General, dependen la Gerencia Técnica, Gerencia de Operaciones y el

Departamento de Administración y Contabilidad.

La Gerencia de Operaciones: tiene a su cargo la administración de los recursos humanos, la

operación y mantenimiento de las instalaciones, como también todo el equipamiento del Terminal de

Pasajeros del Aeropuerto de Araucanía.

El Departamento de Administración y Contabilidad tiene como responsabilidad la administración

de los recursos financieros, contables y el control del buen funcionamiento de los aspectos

normativos en el área comercial de la empresa.

b) Directorio

Presidente : Enrique Elgueta Gálmez

 Constructor Civil, Rut: 4.553.840-0

Vicepresidente: Ricardo Bachelet Artigues

 Ingeniero Civil, Rut: 7.944.566-5

Directores: Fernando Elgueta Gálmez

 Ingeniero Civil, Rut: 6.089.305-5

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

10

 Andrés Elgueta Gálmez

 Ingeniero Civil, Rut: 6.089.304-7

 Miguel Ignacio Guerrero Gutiérrez

 Ingeniero Comercial, Rut: 5.546.791-9

c) Ejecutivos

Gerente General: Gonzalo Castillo Nicolás

 Ingeniero Naval, Rut: 6.662.748-9

Gerente de Operaciones: Rodrigo Coto Nielsen

 Ingeniero en Ejecución Electrónica Rut. 8.509.681-9

Jefe de Adm. y Finanzas Ximena Sierralta Paredes

 Contador Auditor, Rut: 9.571.342-4

d) Personal

Al 31 de diciembre de 2015 la dotación está conformada por 18 trabajadores donde cuentan, gerente

general, un profesional, 3 personal administrativo y 13 trabajadores del área de operaciones.

e) Remuneraciones del Directorio

Durante el ejercicio 2015, los Directores de la Sociedad no percibieron remuneraciones, dietas y/o

gastos de representación.

5. ACTIVIDADES Y NEGOCIOS DE LA ENTIDAD

a) Desarrollo Histórico

Bajo la modalidad de licitación pública Sociedad Concesionaria Aeropuerto Araucanía S.A. S.A. se

adjudicó el contrato de concesión para la ejecución, conservación y explotación de la obra pública fiscal

denominada Nuevo Aeropu�H�U�W�R�� �G�H�� �O�D�� �5�H�J�L�y�Q�� �G�H�� �O�D�� �$�U�D�X�F�D�Q�t�D�´���� �S�R�U�� �H�O�� �V�L�V�W�H�P�D�� �G�H�� �&�R�Q�F�H�V�L�y�Q���� �H�Q�� �O�D��

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

11

licitación que al efecto realizó el Ministerio de Obras Públicas, mediante Decreto Supremo de

Adjudicación Nº 121 de fecha 2 de febrero de 2010, del Ministerio de Obras Públicas y se publicó en el

Diario Oficial el día 17 de abril de 2010. Para la realización de la referida obra pública la Concesionaria

confeccionó una Oferta Técnica y Económica de acuerdo a las bases de licitación de dicha licitación.

Con el objeto de cumplir con los requisitos establecidos en las Bases de Licitación de la concesión

�³�1�X�H�Y�R�� �$�H�U�R�S�X�H�U�W�R�� �G�H�� �O�D�� �5�H�J�L�y�Q�� �G�H�� �O�D�� �$�U�D�X�F�D�Q�t�D�´���� �H�Q�� �D�G�H�O�D�Q�W�H�� ���³�%�D�V�H�V�� �G�H�� �/�L�F�L�W�D�F�L�y�Q�´������ �T�X�H�� �U�L�J�H�Q�� �O�D��

licitación del contrato para la ejecución, conservación y explotación de dicha obra pública fiscal, se

�F�R�Q�V�W�L�W�X�\�y���S�R�U���O�R�V���D�G�M�X�G�L�F�D�W�D�U�L�R�V���G�H���O�D���F�R�Q�F�H�V�L�y�Q���³�6�R�F�L�H�G�D�G���&�R�Q�F�H�V�L�R�Q�D�U�L�D���³�$�H�U�R�S�X�H�U�W�R���$�U�D�X�F�D�Q�t�D���6���$���´��

por escritura publica de fecha 2 de junio de 2010, otorgada en la Notaria de Santiago de don Patricio

Zaldivar Mackenna.

Esta sociedad tiene �S�R�U�� �R�E�M�H�W�R�� �H�[�F�O�X�V�L�Y�R�� �³�O�D�� �H�M�H�F�X�F�L�y�Q���� �F�R�Q�V�H�U�Y�D�F�L�y�Q�� �\�� �H�[�S�O�R�W�D�F�L�y�Q�� �G�H�� �O�D�� �R�E�U�D�� �S�~�E�O�L�F�D��

fiscal denominada Nuevo Aeropuerto de la Región de la Araucanía por el sistema establecido en el

artículo N°87 del DFL MOP N°850 de 1997, la prestación y explotación de los servicios, el uso y goce

sobre los bienes nacionales de uso público o fiscales destinados a desarrollar la obra entregada en

�F�R�Q�F�H�V�L�y�Q���\���O�D�V���i�U�H�D�V���G�H���V�H�U�Y�L�F�L�R���T�X�H���V�H���F�R�Q�Y�H�Q�J�D�Q�´�����W�R�G�R���H�O�O�R���H�Q���F�R�Q�I�R�U�P�L�G�D�G���D���O�D�V���U�H�I�H�U�L�G�D�V���%�D�V�H�V���G�H��

Licitación. Dicha sociedad anónima fue inscrita con el N° 239 del Registro Especial de Informantes de

la Superintendencia de Valores y Seguros dando cumplimiento de lo estipulado en las señaladas Bases

de Licitación.

Mediante Oficio N° 04 de fecha 25 de mayo de 2010, emitido por la Inspección Fiscal de la Concesión

Nuevo Aeropuerto de la Región de La Araucanía, la sociedad concesionaria tomó conocimiento de que

la Octava Sala de la Corte de Apelaciones de Santiago acogió la Orden de No Innovar solicitada en el

recurso de protección Rol N° 1.794-2010 interpuesto en contra del Ministro de Obras Públicas, en el

cual se impugna el Decreto Supremo MOP N° 121 de 2010, que adjudicó el contrato de Concesión,

suspendiendo los efectos del mismo. Con fecha 17 de mayo de 2011, la corte de Apelaciones de

Santiago falló en favor del Ministerio de Obras Públicas, levantando la orden de no innovar. Producto

de la situación indicada previamente el desarrollo de los proyectos de especialidades necesarios para

la construcción del Nuevo Aeropuerto de la Región de la Araucanía registró un retraso de 358 días

respecto a los plazos originales proyectados y presentado previamente al Ministerio de Obras Públicas

antes de la orden de No innovar ordenada por la Corte de Apelaciones.

Posterior al levantamiento de la Orden de No Innovar decretada por la Octava Sala de la Corte de

Apelaciones de Santiago, Durante el ejercicio 2012 se continuó el desarrollo de los proyectos de

especialidades por parcialidades. El 17 de abril de 2012 la inspección fiscal autorizó el inicio de la

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

12

construcción de las obras. La Puesta en Servicio Provisoria se obtuvo el 20 de mayo de 2014. El inicio

formal de la operación del Aeropuerto el 29 de julio de 2014 y la Puesta en Servicio Definitiva de las

obras fue otorgada por el D.G.O.P: el 22 de enero del 2015.

b) Descripción del Proyecto

El proyecto consideró la construcción de un nuevo Aeropuerto para la región de la Araucanía, con

todas las obras civiles e instalaciones necesarias para dar a las Líneas Aéreas y a los pasajeros, las

condiciones de servicio, confort y seguridad, acordes a las de un Aeropuerto con carácter Internacional;

se incluyó como parte del proyecto las obras asociadas al camino de acceso al nuevo aeropuerto y su

conexión con la Ruta 5 Sur en el nuevo enlace proyectado. Las principales obras involucradas en la

construcción fueron: una pista de 2.440 metros de longitud y 45 metros de ancho de pavimento

asfáltico; una Plataforma de Estacionamiento de Aeronaves de aproximadamente 22.770 metros

cuadrados, con su respectivo equipamiento; una Torre de Control Aeronáutica de aproximadamente 30

metros de altura, Construcción de los Edificios para la Operación y Administración del Aeropuerto para

la Dirección General de Aeronáutica Civil; un nuevo Edificio Terminal de Pasajeros de

aproximadamente 5.200 metros cuadrados en dos niveles con tres puentes de embarque; construcción

de la vialidad interior; estacionamientos públicos; una planta de tratamiento de aguas servidas, entre

otras construcciones.

La Concesión incorpora la explotación de los servicios comerciales, tales como: servicios a compañías

aéreas, mesones de chequeo y equipajes a pasajeros, puentes de embarque, oficinas, publicidad,

estacionamientos, venta de bienes, restaurante, salones VIP, entre otros.

c) Inicio y Plazo de concesión

El plazo de concesión tiene una duración máxima de 240 meses, a partir de la publicación del decreto

de adjudicación, o hasta alcanzar un ingreso total descontado de 415.000 UF.

La fecha de publicación en el Diario Oficial del Decreto Supremo MOP N° 121 fue el 27 de abril de

2010.

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

13

d) Zona de Influencia y su actividad económica

El nuevo Aeropuerto de la Araucanía se construyó a 20 Kms. al sur-poniente de la ciudad de Temuco,

aproximadamente a 3 Kms. al costado poniente de la Ruta 5 sur. La Región cuenta con una superficie

de 31.842 Km.² y una población aproximada de 900.000.- habitantes. La ciudad de Temuco es el

núcleo urbano más grande de la región con más de 245.000 habitantes. Las principales actividades

económicas de la región son la forestal, la ganadería, los lácteos y el turismo y en forma secundaria la

industria manufacturera y los servicios. Si bien en el último tiempo se ha ido potenciando el sector

turismo, el flujo de pasajeros de este aeropuerto es principalmente atraído a la región por sus

actividades industriales, comerciales y en el verano por el turismo.

En cuanto a otras alternativas de transporte, la nueva concesión del Aeropuerto de la Araucanía

presenta vías alternativas al existir la ruta 5 como medio terrestre de comunicación con la Zona Central

o Sur del país. Sin embargo, al estar aproximadamente a 10 horas de viaje mediante transporte

terrestre desde o hacia Santiago, la solución de transporte aéreo se hace muy conveniente.

e) Descripción de las Actividades

La obra se encuentra en su etapa de explotación desde su Puesta en Servicio Provisoria, el 20 de

mayo de 2014. Las operaciones comenzaron con el primer vuelo, en julio del 2014. Durante el periodo

comprendido entre el 1° de enero al 31 de diciembre de 2015, correspondiente al segundo año de

explotación, la Sociedad ha ejecutado las actividades de explotación del Terminal de Pasajeros

percibiendo ingresos por cada pasajero embarcado correspondiente a un valor reajustable

semestralmente. El ingreso por este concepto ascendió a M$ 1.343.122 (M$580.290 en el 2014

correspondiente al período julio a diciembre), con una participación de los ingresos totales del 30,08%

(29,88% en el 2014, correspondiente a uno de los ingresos más importantes de la Sociedad.

Asimismo, durante el período anteriormente descrito se han efectuado las actividades de prestación y

explotación de los servicios comerciales no aeronáuticos y aeronáuticos.

Durante Las Actividades Comerciales realizadas durante el año 2015 son las siguientes:

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

14

(i) Servicios comerciales no aeronáuticos

�‡ Servicio de estacionamientos públicos para vehículos particulares.

�‡ Subconcesión del servicio de transporte público.

�‡ Subconcesión del servicio de alimentación y bebidas.

�‡ Subconcesión del servicio de telefonía pública.

�‡ Servicio de transporte de equipaje dentro del área de concesión.

�‡ Subconcesión y arriendo de locales comerciales para venta de bienes de consumo.

�‡ Subconcesión de espacios para la instalación de publicidad.

�‡ Subconcesión y arriendo de espacio para servicios comerciales de ámbito financiero.

�‡ Subconcesión de espacio para estacionamiento de vehículos en arriendo y atención de

pasajeros.

�‡ Subconcesion de oficinas administrativas.

Durante el período comprendido entre el 01 de enero y el 31 de diciembre de 2015, los ingresos por los

servicios comerciales no aeronáuticos ascendieron a M$ 810.002, con una participación del 18,14% de

los ingresos totales de la Sociedad.

(ii) Servicios Aeronáuticos

�‡ Subconcesión a Compañías Aéreas del servicio de embarque y desembarque de pasajeros.

�‡ Subconcesión de espacio para el estacionamiento de equipos de apoyo terrestre a Compañías

Aéreas.

�‡ Subconcesión de oficinas y mesones para atención de pasajeros para Compañías Aéreas.

Durante el período comprendido entre el 01 de enero y el 31 de diciembre de 2015, los ingresos por los

servicios aeronáuticos ascendieron a M$ 160.338 con una participación del 3,59% de los ingresos

totales de la Sociedad

Los ingresos por tasa de embarque en el período ascendieron a M$1.343.122 con una participación de

un 30,08% de los ingresos totales de la Sociedad.

g) Ingresos Financieros por baja de activos medidos a costo amortizado

El contrato de construcción contempla el pago de dos Subsidios a la Construcción, otorgado por la

Dirección General de Aeronáutica Civil, y el MOP, correspondiente a 3.237.704 unidades de fomento

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

15

pagaderas en 8 cuotas anuales de 404.713 unidades de fomento cada una desde la Puesta en Servicio

Definitiva; y de 10.000 unidades de fomento anuales desde la Puesta en Servicio Provisoria hasta el

final de la concesión, respectivamente.

Estos Subsidios a la Construcción corresponden al flujo de ingresos garantizados que tiene por objeto

aportar al financiamiento de las obras de construcción que son necesarias para la materialización del

proyecto. Al 31 de diciembre de 2015 se encuentran pagadas 2 cuota de 10.000 UF pagada por el

MOP y 1 cuota de 404.713 unidades de fomento pagadas por la DGAC. Más información se describe

en notas Nros 1 i), 3 j) y 10 de los estados financieros.

6. GESTIÓN ADMINISTRATIVA

a. Seguros

La Sociedad suscribió una póliza de seguro anual de todo riesgo, por un monto asegurado ascendente

a 992.459,45 Unidades de Fomento. La cobertura Base corresponde a todo riesgo o daño físico directo

sobre los bienes asegurados conforme al condicionado de la compañía de seguros, RSA Seguros, para

aeropuertos concesionados.

Además, la Sociedad Concesionaria suscribió una póliza anual de seguro de responsabilidad Civil, por

un monto asegurado de 54.000 Unidades de Fomento, que cubre la responsabilidad civil

extracontractual, por daños materiales y corporales a terceros derivada de las operaciones de

explotación de la concesión del Nuevo Aeropuerto de la región de la Araucanía.

Bienes asegurados:

�x Edificio Terminal de Pasajeros

�x Canales de Drenaje y Riego

�x Vialidad Interior

�x Paisajismo

�x Instalaciones Exteriores

�x Equipamiento Aeroportuario

�x Nudo Vial Ruta 5 y Puentes

�x Cierro Adyacente al camino acceso

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

16

b. Garantías

Según lo establecido en el numeral 1.8.3.2, la sociedad ha entregado como garantía de explotación,

80.000 Unidades de Fomento a través de 4 boletas de garantías bancarias por un monto de 20.000

unidades de fomento cada una, con una fecha de emisión de 22 de abril de 2014 y un vencimiento al

24 de junio del 2017.

c. Auditorias

La sociedad tiene contratado los servicios de Surlatina Auditores Consultores Limitada �± Member of

Grant Thornton Internacional para los ejercicios 2015 y 2014.

7. FACTORES DE RIESGOS

Las actividades de la Sociedad están expuestas a diferentes tipos de riesgos financieros, destacando

fundamentalmente, los riesgos de mercado, riesgo de tipo de interés, riesgo de crédito y riesgo de

liquidez.

La gestión del riesgo está desarrollada por la Administración dando cumplimiento a políticas aprobadas

por el Directorio. Esta identifica, evalúa y cubre los riesgos financieros en estrecha colaboración con las

unidades operativas de la Sociedad. El Directorio proporciona políticas para la gestión del riesgo global,

así como para áreas concretas como riesgos de interés riesgo de crédito y de liquidez.

a) Riesgo de mercado

La Sociedad Concesionaria de acuerdo con las condiciones establecidas en su contrato de concesión y

lo establecido en los estatutos de la Sociedad, tiene giro exclusivo y que corresponde a la construcción

y explotación del Nuevo Aeropuerto de la Región de la Araucanía. De esta manera, los factores de

riesgo de la Sociedad se circunscriben a su actual etapa de explotación, cuyos ingresos

correspondientes a pasajeros embarcados conforman una de las principales fuentes de ingresos de la

Sociedad.

A juicio de la administración existen tres riesgos inherentes al contrato de concesión; la disminución de

los pasajeros embarcados y por consiguiente los ingresos inherentes al flujo de pasajeros que transita

por el aeropuerto lo que representa el 30,08% de los ingresos totales de la Sociedad; el incumplimiento

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

17

por parte del Estado del pago del Subsidio a la Construcción establecido en el contrato de concesión

que alcanza en el período 2015 el 45,57% de los ingresos totales de la Sociedad; y los ingresos

comerciales asociados a los pasajeros embarcados que corresponden al 21,73% de los ingresos

totales de la Sociedad.

b) Exposición a variaciones en los tipos de interés

En su gestión del riesgo de tasa de interés, el objetivo de la Sociedad es obtener un adecuado

equilibrio entre sus posiciones de deuda, que le permita adaptarse a las diferentes circunstancias del

mercado, garantizando el cumplimiento de los planes de negocio establecidos.

Por el lado de los pasivos de largo plazo, la Sociedad mantiene un contrato de largo plazo con el Banco

Corpbanca, a tasa nominal fija de 360 días. El riesgo ante fluctuaciones del valor de la moneda se ve

aminorado por un contrato swap que se mantiene al mismo plazo de la deuda original, que fija la tasa

en UF más una tasa fija.

c) Exposición a riesgo de crédito

Los principales activos financieros de la Sociedad expuestos al riesgo de crédito son; Inversiones en

activos financieros incluidos en el saldo de tesorería y equivalentes, activo financiero con el concedente

de la concesión bajo el modelo IFRIC 12 determinado, saldos relativos a deudores comerciales y otras

cuentas por cobrar.

El importe global de la exposición de la Sociedad al riesgo de crédito lo constituye el saldo de las

mencionadas partidas, en tanto la Sociedad no tiene concedidas líneas de créditos a terceros.

Respecto al riesgo vinculado a los ingresos comerciales (servicios aeronáuticos y no aeronáuticos), si

bien existe un riesgo de no pago, la Sociedad cuenta con una política de cobro y un bajo historial de

morosidad, además cada contrato estipula la entrega de boletas de garantía por parte de los clientes

que establece 3 meses de cobertura del servicio prestado.

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

18

d) Riesgo de liquidez

La Sociedad desarrolla una política de gestión que minimiza el capital circulante, buscando el

cumplimiento puntual de los compromisos de cobro par parte de deudores. Por otro lado se ha buscado

siempre emplear la liquidez disponible para realizar una gestión anticipada de las obligaciones de pago

y de los compromisos de deuda, realizando reinversiones de manera sistemática sobre la generación y

necesidades de caja previstas que permite determinar y seguir de forma continua la posición de

liquidez de la Sociedad.

e) Gestión del riesgo de capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad. Los objetivos de la

Sociedad son salvaguardar la capacidad del mismo para continuar como empresa en funcionamiento,

además de procurar un buen rendimiento para los accionistas, asimismo salvaguardar la capacidad de

seguir gestionando sus actividades recurrentes, manteniendo una relación óptima entre el capital y la

deuda con el objeto final de crear valor para sus accionistas.

f) Riesgo del tipo de cambio

No existen riesgos de tipo de cambios pues la sociedad no tiene compromisos financieros u

operaciones en moneda extranjera.

8. POLITICAS DE INVERSIÓN Y FINANCIAMIENTO

Respecto de la política de inversión y financiamiento, la sociedad concesionaria de acuerdo con lo

exigido en el contrato de concesión suscrito con el Ministerio de Obras Públicas, realizó todas las

inversiones necesarias para la etapa de construcción, iniciándose durante el ejercicio 2015 la etapa de

Explotación.

Al respecto, la sociedad concesionaria según el contrato de concesión suscrito con el MOP, debe tener

como mínimo un capital suscrito y pagado de MM$13.000. (Trece mil millones de pesos). Al otorgarse

la escritura de constitución, la sociedad debió suscribir íntegramente el capital de la sociedad pagando

el 50% del capital. El saldo del capital fue pagado en Junio del 2011.

Sociedad Concesionaria Aeropuerto Araucanía S.A. Memoria Anual 2015

__

Abril 2016

19

9. POLITICA DE DIVIDENDOS

La política de la sociedad concesionaria para el ejercicio 2015 estableció qué de existir una votación

unánime de los accionistas para no entregar dividendos, estos se mantengan como utilidades

acumuladas de la sociedad, teniendo en consideración sus obligaciones presentes y futuras de tipo

contractual y financieras.

En caso de no existir unanimidad de los accionistas respecto de la política de entrega de dividendos se

distribuirá el monto de dividendos contemplado en la normativa legal vigente.

Al respecto la sociedad concesionaria desde su constitución hasta el ejercicio 2014 no distribuyó

dividendos por cuanto existió el acuerdo unánime de todos los accionistas de la sociedad de no

entregar dividendos durante la etapa de construcción y el inicio de sus operaciones. Durante el ejercicio

2015, la Sociedad comenzó a distribuir dividendos, ascendentes en el ejercicio a M$3.131.772, lo que

representa el 60,55% de las utilidades líquidas del ejercicio y utilidades de ejercicios anteriores.

 10. INFORMACIÓN SOBRE FILIALES , COLIGADAS E INVERSIONES EN OTRAS SOCIEDADES

La Sociedad no tiene Inversiones en otras Sociedades.

Estados Financieros

Sociedad Concesionaria Aeropuerto
Araucanía S.A.

Santiago de Chile,
31 de Diciembre de 2015 y 2014

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

Contenido

Estados Financieros

Estados de Situación Financiera
Estados de Resultado por Función
Estados de Resultado Integral
Estados de Flujos de Efectivo
Estado de Cambio en el Patrimonio Neto
Notas a los Estados Financieros

M$ - Miles de Pesos Chilenos, sin decimales

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

INDICE

 Página

 Informe de Auditores Externos�«�����«�«...�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«���� 1-2

 �(�V�W�D�G�R�V���G�H���6�L�W�X�D�F�L�y�Q���)�L�Q�D�Q�F�L�H�U�D���«������ 3-4

 Estados de �5�H�V�X�O�W�D�G�R���\���5�H�V�X�O�W�D�G�R���,�Q�W�H�J�U�D�O���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 5

 �(�V�W�D�G�R�V���G�H���)�O�X�M�R���G�H���(�I�H�F�W�L�Y�R�« 6

 �(�V�W�D�G�R�V���G�H���&�D�P�E�L�R���H�Q���H�O���3�D�W�U�L�P�R�Q�L�R���1�H�W�R�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 7

 Notas a los Estados Financieros al 31 de Diciembre de 2015 y 2014

1 �$�V�S�H�F�W�R�V�����*�H�Q�H�U�D�O�H�V�« 8
 �D�������'�H�V�F�U�L�S�F�L�y�Q���G�H���O�D���6�R�F�L�H�G�D�G�«���� 8
 �E�������,�Q�V�F�U�L�S�F�L�y�Q���H�Q���H�O���5�H�J�L�V�W�U�R���G�H���9�D�O�R�U�H�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 8
 �F�������$�G�M�X�G�L�F�D�F�L�y�Q�������F�R�Q�V�W�L�W�X�F�L�y�Q���\���R�E�M�H�W�R���G�H���O�D���6�R�F�L�H�G�D�G���«�«�«�«�«�«�«�«�«�«�«�«�« 8
 �G�������3�U�R�S�L�H�G�D�G�« 9
 �H�������3�O�D�]�R���G�H���F�R�Q�F�H�V�L�y�Q���«�� 9
 �I�������3�X�H�V�W�D���H�Q���V�H�U�Y�L�F�L�R���«������ 9
 �J�������'�H�V�F�U�L�S�F�L�y�Q���G�H�O�����S�U�R�\�H�F�W�R���«������ 9
 �K�������&�D�U�D�F�W�H�U�t�V�W�L�F�D�V�����S�U�L�Q�F�L�S�D�O�H�V���G�H�O���F�R�Q�W�U�D�W�R���G�H���F�R�Q�F�H�V�L�y�Q���G�H���V�H�U�Y�L�F�L�R�V�«�«�«�«�«�«�«���� 10
 �L���������6�X�E�V�L�G�L�R���D���O�D���&�R�Q�V�W�U�X�F�F�L�y�Q�«�«�«�«�«�«�«�«�«�«�«�«�������«�«�«�«�«�«�«�«�«������ 10
 �M���������'�H�V�F�U�L�S�F�L�y�Q���G�H���$�F�W�L�Y�L�G�D�G�H�V�« 11
 �N�������'�R�W�D�F�L�y�Q�«�� 11

2 �%�D�V�H�V���G�H�����3�U�H�S�D�U�D�F�L�y�Q���\���3�U�H�V�H�Q�W�D�F�L�y�Q���« 11
 a) B�D�V�H�V���G�H���S�U�H�S�D�U�D�F�L�y�Q�«�«�«�«�«�«�«�«�«�«�«�«�� 11
 �E�������0�R�G�H�O�R���G�H���S�U�H�V�H�Q�W�D�F�L�y�Q���G�H���H�V�W�D�G�R�V���I�L�Q�D�Q�F�L�H�U�R�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«���� 12
 �F�������0�R�Q�H�G�D���I�X�Q�F�L�R�Q�D�O���\���G�H���S�U�H�V�H�Q�W�D�F�L�y�Q���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 12
 �G�������,�Q�I�R�U�P�D�F�L�y�Q���I�L�Q�D�Q�F�L�H�U�D���S�R�U���V�H�J�P�H�Q�W�R�V���R�S�H�U�D�W�L�Y�R�V���«�«�«�«�«�«�«�«�«�«�«�«�«���� 12

3 �5�H�V�X�P�H�Q���3�U�L�Q�F�L�S�D�O�H�V���3�R�O�t�W�L�F�D�V���&�R�Q�W�D�E�O�H�V���$�S�O�L�F�D�G�D�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�« 13
 �D�������7�U�D�Q�V�D�F�F�L�R�Q�H�V���H�Q���X�Q�L�G�D�G�H�V���U�H�D�M�X�V�W�D�E�O�H�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 13
 �E�������(�I�H�F�W�L�Y�R���\���H�T�X�L�Y�D�O�H�Q�W�H�V�����D�O���H�I�H�F�W�L�Y�R���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�� 13
 �F�������$�F�W�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V���«�� 13
 d) Activos financieros a valor razonable con cambios en �U�H�V�X�O�W�D�G�R�V���«�«�«�«�«�«�«�« 13
 �H�������3�U�p�V�W�D�P�R�V���\���F�X�H�Q�W�D�V���S�R�U���F�R�E�U�D�U���«������ 14
 �I�������$�F�W�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V���P�D�Q�W�H�Q�L�G�R�V���K�D�V�W�D���V�X���Y�H�Q�F�L�P�L�H�Q�W�R���«�«�«�«�«�«�«�«�«�«�«�«���� 14
 �J�������$�F�W�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V���G�L�V�S�R�Q�L�E�O�H�V���S�D�U�D���O�D���Y�H�Q�W�D���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 14
 �K�������'�H�W�H�U�L�R�U�R���G�H���Y�D�O�R�U���G�H���D�F�W�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V�����\���W�D�V�D���G�H���L�Q�W�H�U�p�V���H�I�H�F�W�L�Y�D�������������������������������������«�«�������������� 14
 �L�������'�H�W�H�U�L�R�U�R���G�H���Y�D�O�R�U���G�H���D�F�W�L�Y�R�V���Q�R���I�L�Q�D�Q�F�L�H�U�R�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 14
 �M�������$�F�X�H�U�G�R���G�H���&�R�Q�F�H�V�L�y�Q���«�� 15
 �N�������,�Q�W�D�Q�J�L�E�O�H���« 15
 �O�������'�H�X�G�R�U�H�V���F�R�P�H�U�F�L�D�O�H�V���\���R�W�U�D�V���F�X�H�Q�W�D�V���S�R�U���F�R�E�U�D�U���«�«�«�«�«�«�«�«�«�«�«�«�«�« 16
 �P�������3�U�R�S�L�H�G�D�G�H�V���S�O�D�Q�W�D���\���H�T�X�L�S�R�V���«������ 16

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

 �Q�������2�W�U�R�V���D�F�W�L�Y�R�V���Q�R���I�L�Q�D�Q�F�L�H�U�R�V���Q�R���F�R�U�U�L�H�Q�W�H�V�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�� 17
 �R�������&�X�H�Q�W�D�V���S�R�U���S�D�J�D�U���F�R�P�H�U�F�L�D�O�H�V���\���R�W�U�D�V���F�X�H�Q�W�D�V���S�R�U���S�D�J�D�U���«�«�«�«�«�«�«�«�«�«������ 17
 �S�������2�W�U�R�V���S�D�V�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V���«������ 17
 �T�������,�Q�V�W�U�X�P�H�Q�W�R�V���I�L�Q�D�Q�F�L�H�U�R�V���G�H�U�L�Y�D�G�R�V���\���D�F�W�L�Y�L�G�D�G�H�V���G�H���F�R�E�H�U�W�X�U�D�«�«�«�«�«�«�«�«�« 17
 r) Impuestos a las �J�D�Q�D�Q�F�L�D�V���H���L�P�S�X�H�V�W�R�V���G�L�I�H�U�L�G�R�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�� 18
 s�������3�U�R�Y�L�V�L�R�Q�H�V���« 19
 t�������5�H�F�R�Q�R�F�L�P�L�H�Q�W�R���G�H���L�Q�J�U�H�V�R�V���«������ 19
 u�������0�H�G�L�R���D�P�E�L�H�Q�W�H���«���� 19
 v) Ganancia (pérdida) por acción �«�� 19
 w���������'�L�Y�L�G�H�Q�G�R�V�«�� 19
 x�������(�V�W�D�G�R���G�H���I�O�X�M�R�V���G�H���H�I�H�F�W�L�Y�R���« 20

4 Cambios Contables�« 20

5 �1�X�H�Y�R�V���3�U�R�Q�X�Q�F�L�D�P�L�H�Q�W�R�V���&�R�Q�W�D�E�O�H�V���« 20-23

6 �5�H�V�S�R�Q�V�D�E�L�O�L�G�D�G���G�H���O�D���,�Q�I�R�U�P�D�F�L�y�Q���\���(�V�W�L�P�D�F�L�R�Q�H�V���\���&�U�L�W�H�U�L�R�V���&�R�Q�W�D�E�O�H�V���«�«�«�«�«�«������ 24

7 �$�F�W�L�Y�R�V���\���3�D�V�L�Y�R�V���)�L�Q�D�Q�F�L�H�U�R�V���« 24

8 �*�H�V�W�L�y�Q���G�H�O���5�L�H�V�J�R���«�� 25

9 Efectivo y Equivalentes al Efectivo �« 26

10 �2�W�U�R�V���$�F�W�L�Y�R�V���)�L�Q�D�Q�F�L�H�U�R�V�« 27

11 �2�W�U�R�V���$�F�W�L�Y�R�V���1�R���)�L�Q�D�Q�F�L�H�U�R�V���«���� 28

12 Deudores Comerciales y Otras Cuentas por Cobrar �«�«�«�«�«�«�«�«�«�«�«�«�«�«���� 28

13 Saldos y �7�U�D�Q�V�D�F�F�L�R�Q�H�V���(�Q�W�U�H���3�D�U�W�H�V���5�H�O�D�F�L�R�Q�D�G�D�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�� 29
 �D�����&�X�H�Q�W�D�V���S�R�U���F�R�E�U�D�U�«������ 29
 �E�����&�X�H�Q�W�D�V���S�R�U���S�D�J�D�U�« 29
 �F�����7�U�D�Q�V�D�F�F�L�R�Q�H�V�«���� 29

14 Activos y Pasivos por Impuestos Corrientes y Activos y Pasivos por Impuestos Diferidos 30
 �D�������$�F�W�L�Y�R�V���\�����S�D�V�L�Y�R�V���S�R�U���L�P�S�X�H�V�W�R�V���F�R�U�U�L�H�Q�W�H�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�« 30
 �E�������$�F�W�L�Y�R�V���\���S�D�V�L�Y�R�V���S�R�U���L�P�S�X�H�V�W�R�V���G�L�I�H�U�L�G�R�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 31
 �F�������&�R�P�S�R�Q�H�Q�W�H�V���G�H�O���J�D�V�W�R�����L�Q�J�U�H�V�R�����S�R�U���L�P�S�X�H�V�W�R���D���O�D�V���J�D�Q�D�Q�F�L�D�V���«�«�«�«�«�«�«�«������ 31

 15 �3�U�R�S�L�H�G�D�G�H�V�����3�O�D�Q�W�D���\���(�T�X�L�S�R���«�� 32
 �D�������,�Q�I�R�U�P�D�F�L�y�Q�����S�U�H�Y�L�D���«�� 32
 �E�������&�O�D�V�H�V���G�H���S�U�R�S�L�H�G�D�G�H�V�����S�O�D�Q�W�D���\���H�T�X�L�S�R�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«���� 32
 �F�������0�R�Y�L�P�L�H�Q�W�R�V���G�H���S�U�R�S�L�H�G�D�G�����S�O�D�Q�W�D���\���H�T�X�L�S�R���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�« 33
 �G�������3�p�U�G�L�G�D���S�R�U���G�H�W�H�U�L�R�U�R���G�H�O���Y�D�O�R�U���G�H���S�U�R�S�L�H�G�D�G�����S�O�D�Q�W�D���\���H�T�X�L�S�R���«�«�«�«�«�«�«�«�«�� 33

16 �,�Q�W�D�Q�J�L�E�O�H�« 33

17 �2�W�U�R�V���3�D�V�L�Y�R�V���)�L�Q�D�Q�F�L�H�U�R�V���«�� 3-41

18 Cuentas Por Pagar Comerciales y Otras Cuentas Por Pagar �«�«�«�«�«�«�«�«�«�«�«������ 42

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

19 �3�U�R�Y�L�V�L�R�Q�H�V�«�� 42

20 �3�U�R�Y�L�V�L�R�Q�H�V���3�R�U���%�H�Q�H�I�L�F�L�R���D�O���3�H�U�V�R�Q�D�O���« 43

21 �&�D�S�L�W�D�O���\���5�H�V�H�U�Y�D�V�«�� 43-45

22 �,�Q�J�U�H�V�R�V���\�����*�D�V�W�R�V���G�H���$�F�W�L�Y�L�G�D�G�H�V���2�U�G�L�Q�D�U�L�D�V���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�� 45-46

23 Ingresos Financieros �«���� 46

24 �&�R�V�W�R�V���)�L�Q�D�Q�F�L�H�U�R�V���« 47

25 �5�H�V�X�O�W�D�G�R�V���3�R�U�����8�Q�L�G�D�G�H�V���G�H���5�H�D�M�X�V�W�H���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«�«���� 47

26 �'�L�U�H�F�W�R�U�L�R�����\�����3�H�U�V�R�Q�D�O�����&�O�D�Y�H�«�«�«�«�«�«�«�«�«�«�«���«�«�«�«�«�«�«�«�«�«�«�« 47

27 Medio Ambiente �« 48

28 �&�R�Q�W�L�Q�J�H�Q�F�L�D�V���\���5�H�V�W�U�L�F�F�L�R�Q�H�V���« 48

29 �*�D�U�D�Q�W�t�D�V���«������ 48

30 �6�D�Q�F�L�R�Q�H�V���«������ 48

31 Hechos Relevantes y Esenciales�« 48

32 �+�H�F�K�R�V���3�R�V�W�H�U�L�R�U�H�V�«�«�«�«�«�«�«�«�«�«�«���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 48

33 �$�S�U�R�E�D�F�L�y�Q���G�H���O�R�V���(�V�W�D�G�R�V���)�L�Q�D�Q�F�L�H�U�R�V�«�����«�«���«�«�«�«�«�«�«�«�«�«�«�«�«�«�«������ 48

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

Surlatina Auditores Ltda.
Nacional office
A. Barros Err€zuriz 1954, Piso 18
Santiago
Chile

T+56 2 651 3000
F +56 2 651 3033
E gtchile@gtchile.cl
www.gtchile.cl

Auditores y Consultores
Member of Grant Thornton International Ltd.

Informe de los auditores independientes

�A� �l�o�s� �s�e�ñ�o�r�e�s �D�i�r�e�c�t�o�r�e�s� �d�e�:
�S�o�c�i�e�d�a�d� �C�o�n�c�e�s�i�o�n�a�r�i�a� �A�e�r�o�p�u�e�r�t�o� �A�r�a�u�c�a�n�í�a� �S�.�A�.

�I�n�f�o�r�m�e �s�o�b�r�e� �l�o�s �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s

�H�e�m�o�s� �e�f�e�c�t�u�a�d�o� �u�n�a� �a�u�d�i�t�o�r�í�a� �a� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s� �a�d�j�u�n�t�o�s� �d�e �S�o�c�i�e�d�a�d� �C�o�n�c�e�s�i�o�n�a�r�i�a� �A�e�r�o�p�u�e�r�t�o
�A�r�a�u�c�a�n�í�a� �S�.�A�.�,� �q�u�e� �c�o�m�p�r�e�n�d�e�n �l�o�s �e�s�t�a�d�o�s �d�e� �s�i�t�u�a�c�i�ó�n� �f�i�n�a�n�c�i�e�r�a� �a�l� �3�1� �d�e� �d�i�c�i�e�m�b�r�e� �d�e �2�0�1�5� �y �2�0�1�4� �y� �l�o�s
�c�o�r�r�e�s�p�o�n�d�i�e�n�t�e�s� �e�s�t�a�d�o�s� �d�e� �r�e�s�u�l�t�a�d�o�s� �i�n�t�e�g�r�a�l�e�s�,� �d�e� �c�a�m�b�i�o�s� �e�n� �e�l� �p�a�t�r�i�m�o�n�i�o �n�e�t�o �y� �d�e� �f�l�u�j�o�s� �d�e� �e�f�e�c�t�i�v�o� �p�o�r
�l�o�s �a�ñ�o�s �t�e�r�m�i�n�a�d�o�s �e�n� �e�s�a�s �f�e�c�h�a�s �y� �l�a�s� �c�o�r�r�e�s�p�o�n�d�i�e�n�t�e�s� �n�o�t�a�s� �a� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s�.

�R�e�s�p�o�n�s�a�b�i�l�i�d�a�d� �d�e� �l�a� �A�d�m�i�n�i�s�t�r�a�c�i�ó�n� �p�o�r� �l�o�s �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s

�L�a� �A�d�m�i�n�i�s�t�r�a�c�i�ó�n� �e�s� �r�e�s�p�o�n�s�a�b�l�e� �p�o�r� �l�a� �p�r�e�p�a�r�a�c�i�ó�n� �y� �p�r�e�s�e�n�t�a�c�i�ó�n� �r�a�z�o�n�a�b�l�e� �d�e� �e�s�t�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s� �d�e
�a�c�u�e�r�d�o� �a� �i�n�s�t�r�u�c�c�i�o�n�e�s� �y� �n�o�r�m�a�s� �d�e� �p�r�e�p�a�r�a�c�i�ó�n� �y� �p�r�e�s�e�n�t�a�c�i�ó�n� �d�e� �i�n�f�o�r�m�a�c�i�ó�n� �f�i�n�a�n�c�i�e�r�a �e�m�i�t�i�d�a�s� �p�o�r� �l�a
�S�u�p�e�r�i�n�t�e�n�d�e�n�c�i�a� �d�e� �V�a�l�o�r�e�s� �y� �S�e�g�u�r�o�s� �d�e�s�c�r�i�t�a�s� �e�n� �N�o�t�a� �2�a �a� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s �E�s�t�a� �r�e�s�p�o�n�s�a�b�i�l�i�d�a�d� �i�n�c�l�u�y�e
�e�l� �d�i�s�e�ñ�o�,� �i�m�p�l�e�m�e�n�t�a�c�i�ó�n� �y� �m�a�n�t�e�n�c�i�ó�n �d�e� �u�n� �c�o�n�t�r�o�l� �i�n�t�e�r�n�o� �p�e�r�t�i�n�e�n�t�e� �p�a�r�a� �l�a� �p�r�e�p�a�r�a�c�i�ó�n� �y� �p�r�e�s�e�n�t�a�c�i�ó�n
�r�a�z�o�n�a�b�l�e� �d�e� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s� �q�u�e� �e�s�t�é�n� �e�x�e�n�t�o�s� �d�e� �r�e�p�r�e�s�e�n�t�a�c�i�o�n�e�s� �i�n�c�o�r�r�e�c�t�a�s� �s�i�g�n�i�f�i�c�a�t�i�v�a�s�,� �y�a� �s�e�a� �d�e�b�i�d�o� �a
�f�r�a�u�d�e� �o� �e�r�r�o�r�.

�R�e�s�p�o�n�s�a�b�i�l�i�d�a�d� �d�e�l� �a�u�d�i�t�o�r

�N�u�e�s�t�r�a� �r�e�s�p�o�n�s�a�b�i�l�i�d�a�d� �c�o�n�s�i�s�t�e� �e�n� �e�x�p�r�e�s�a�r� �u�n�a� �o�p�i�n�i�ó�n� �s�o�b�r�e� �e�s�t�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s� �a� �b�a�s�e� �d�e� �n�u�e�s�t�r�a�s
�a�u�d�i�t�o�r�í�a�s�.� �E�f�e�c�t�u�a�m�o�s� �n�u�e�s�t�r�a�s �a�u�d�i�t�o�r�í�a�s �d�e� �a�c�u�e�r�d�o� �c�o�n� �n�o�r�m�a�s� �d�e� �a�u�d�i�t�o�r�í�a� �g�e�n�e�r�a�l�m�e�n�t�e� �a�c�e�p�t�a�d�a�s� �e�n� �C�h�i�l�e�.
�T�a�l�e�s� �n�o�r�m�a�s� �r�e�q�u�i�e�r�e�n� �q�u�e� �p�l�a�n�i�f�i�q�u�e�m�o�s� �y� �r�e�a�l�i�c�e�m�o�s� �n�u�e�s�t�r�o� �t�r�a�b�a�j�o� �c�o�n� �e�l� �o�b�j�e�t�o� �d�e� �l�o�g�r�a�r� �u�n� �r�a�z�o�n�a�b�l�e
�g�r�a�d�o� �d�e� �s�e�g�u�r�i�d�a�d� �q�u�e� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s� �e�s�t�á�n� �e�x�e�n�t�o�s� �d�e� �r�e�p�r�e�s�e�n�t�a�c�i�o�n�e�s� �i�n�c�o�r�r�e�c�t�a�s� �s�i�g�n�i�f�i�c�a�t�i�v�a�s�.

�U�n�a� �a�u�d�i�t�o�r�í�a� �c�o�m�p�r�e�n�d�e� �e�f�e�c�t�u�a�r� �p�r�o�c�e�d�i�m�i�e�n�t�o�s� �p�a�r�a� �o�b�t�e�n�e�r� �e�v�i�d�e�n�c�i�a� �d�e� �a�u�d�i�t�o�r�í�a� �s�o�b�r�e� �l�o�s� �m�o�n�t�o�s� �y
�r�e�v�e�l�a�c�i�o�n�e�s� �e�n� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s�. �L�o�s� �p�r�o�c�e�d�i�m�i�e�n�t�o�s� �s�e�l�e�c�c�i�o�n�a�d�o�s� �d�e�p�e�n�d�e�n� �d�e�l� �j�u�i�c�i�o� �d�e�l� �a�u�d�i�t�o�r�,
�i�n�c�l�u�y�e�n�d�o� �l�a� �e�v�a�l�u�a�c�i�ó�n� �d�e� �l�o�s� �r�i�e�s�g�o�s� �d�e� �r�e�p�r�e�s�e�n�t�a�c�i�o�n�e�s� �i�n�c�o�r�r�e�c�t�a�s� �s�i�g�n�i�f�i�c�a�t�i�v�a�s� �d�e� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s�,� �y�a
�s�e�a� �d�e�b�i�d�o� �a� �f�r�a�u�d�e� �o� �e�r�r�o�r�.� �A�l� �e�f�e�c�t�u�a�r� �e�s�t�a�s� �e�v�a�l�u�a�c�i�o�n�e�s� �d�e� �l�o�s� �r�i�e�s�g�o�s�,� �e�l� �a�u�d�i�t�o�r� �c�o�n�s�i�d�e�r�a� �e�l� �c�o�n�t�r�o�l� �i�n�t�e�r�n�o
�p�e�r�t�i�n�e�n�t�e� �p�a�r�a� �l�a� �p�r�e�p�a�r�a�c�i�ó�n� �y� �p�r�e�s�e�n�t�a�c�i�ó�n� �r�a�z�o�n�a�b�l�e� �d�e �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s� �d�e� �l�a� �e�n�t�i�d�a�d� �c�o�n� �e�l� �o�b�j�e�t�o� �d�e
�d�i�s�e�ñ�a�r� �p�r�o�c�e�d�i�m�i�e�n�t�o�s� �d�e� �a�u�d�i�t�o�r�í�a� �q�u�e� �s�e�a�n� �a�p�r�o�p�i�a�d�o�s �a� �l�a�s� �c�i�r�c�u�n�s�t�a�n�c�i�a�s�,� �p�e�r�o� �s�i�n �e�l� �p�r�o�p�ó�s�i�t�o� �d�e� �e�x�p�r�e�s�a�r
�u�n�a� �o�p�i�n�i�ó�n� �s�o�b�r�e� �l�a� �e�f�e�c�t�i�v�i�d�a�d� �d�e�l� �c�o�n�t�r�o�l� �i�n�t�e�r�n�o� �d�e� �l�a� �e�n�t�i�d�a�d�.� �E�n� �c�o�n�s�e�c�u�e�n�c�i�a�,� �n�o� �e�x�p�r�e�s�a�m�o�s� �t�a�l� �t�i�p�o� �d�e
�o�p�i�n�i�ó�n�.� �U�n�a� �a�u�d�i�t�o�r�í�a� �i�n�c�l�u�y�e�,� �t�a�m�b�i�é�n�,� �e�v�a�l�u�a�r� �l�o� �a�p�r�o�p�i�a�d�a�s� �q�u�e� �s�o�n� �l�a�s� �p�o�l�í�t�i�c�a�s� �d�e �c�o�n�t�a�b�i�l�i�d�a�d� �u�t�i�l�i�z�a�d�a�s� �y� �l�a
�r�a�z�o�n�a�b�i�l�i�d�a�d� �d�e� �l�a�s� �e�s�t�i�m�a�c�i�o�n�e�s� �c�o�n�t�a�b�l�e�s� �s�i�g�n�i�f�i�c�a�t�i�v�a�s� �e�f�e�c�t�u�a�d�a�s� �p�o�r� �l�a� �A�d�m�i�n�i�s�t�r�a�c�i�ó�n�,� �a�s�í� �c�o�m�o� �u�n�a
�e�v�a�l�u�a�c�i�ó�n �d�e� �l�a� �p�r�e�s�e�n�t�a�c�i�ó�n� �g�e�n�e�r�a�l� �d�e� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s�.

Auditores y Consultores
Member of Grant Thornton International Ltd.

�C�o�n�s�i�d�e�r�a�m�o�s� �q�u�e� �l�a� �e�v�i�d�e�n�c�i�a� �d�e� �a�u�d�i�t�o�r�i�a� �q�u�e� �h�e�m�o�s� �o�b�t�e�n�i�d�o� �e�s� �s�u�f�i�c�i�e�n�t�e� �y� �a�p�r�o�p�i�a�d�a� �p�a�r�a� �p�r�o�p�o�r�c�i�o�n�a�r�n�o�s
�u�n�a� �b�a�s�e� �p�a�r�a� �n�u�e�s�t�r�a� �o�p�i�n�i�ó�n� �d�e� �a�u�d�i�t�o�r�í�a�.

�O�p�i�n�i�ó�n� �s�o�b�r�e� �l�a� �b�a�s�e� �r�e�g�u�l�a�t�o�r�i�a� �d�e� �c�o�n�t�a�b�i�l�i�z�a�c�i�ó�n

�E�n� �n�u�e�s�t�r�a� �o�p�i�n�i�ó�n�,� �l�o�s� �m�e�n�c�i�o�n�a�d�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s� �p�r�e�s�e�n�t�a�n� �r�a�z�o�n�a�b�l�e�m�e�n�t�e�,� �e�n� �t�o�d�o�s� �s�u�s� �a�s�p�e�c�t�o�s
�s�i�g�n�i�f�i�c�a�t�i�v�o�s�,� �l�a� �s�i�t�u�a�c�i�ó�n� �f�i�n�a�n�c�i�e�r�a� �d�e �S�o�c�i�e�d�a�d� �C�o�n�c�e�s�i�o�n�a�r�i�a� �A�e�r�o�p�u�e�r�t�o� �A�r�a�u�c�a�n�í�a� �S�.�A�. �a�l� �3�1� �d�e� �d�i�c�i�e�m�b�r�e� �d�e
�2�0�1�5� �y �2�0�1�4� �y� �l�o�s� �r�e�s�u�l�t�a�d�o�s �d�e� �s�u�s� �o�p�e�r�a�c�i�o�n�e�s� �y� �l�o�s� �f�l�u�j�o�s� �d�e� �e�f�e�c�t�i�v�o� �p�o�r� �l�o�s �a�ñ�o�s �t�e�r�m�i�n�a�d�o�s �e�n� �e�s�a�s �f�e�c�h�a�s �d�e
�a�c�u�e�r�d�o� �c�o�n� �i�n�s�t�r�u�c�c�i�o�n�e�s� �y� �n�o�r�m�a�s� �d�e� �p�r�e�p�a�r�a�c�i�ó�n� �y� �p�r�e�s�e�n�t�a�c�i�ó�n� �d�e� �i�n�f�o�r�m�a�c�i�ó�n� �f�i�n�a�n�c�i�e�r�a� �e�m�i�t�i�d�a�s� �p�o�r� �l�a
�S�u�p�e�r�i�n�t�e�n�d�e�n�c�i�a� �d�e� �V�a�l�o�r�e�s� �y� �S�e�g�u�r�o�s� �d�e�s�c�r�i�t�a�s� �e�n� �N�o�t�a� �2�a�.

�B�a�s�e� �d�e� �c�o�n�t�a�b�i�l�i�z�a�c�i�ó�n

�T�a�l� �c�o�m�o �s�e� �d�e�s�c�r�i�b�e� �e�n� �N�o�t�a� �2�a �a� �l�o�s� �e�s�t�a�d�o�s� �f�i�n�a�n�c�i�e�r�o�s�,� �e�n� �v�i�r�t�u�d� �d�e� �s�u�s� �a�t�r�i�b�u�c�i�o�n�e�s� �l�a� �S�u�p�e�r�i�n�t�e�n�d�e�n�c�i�a� �d�e
�V�a�l�o�r�e�s� �y� �S�e�g�u�r�o�s� �c�o�n� �f�e�c�h�a� �1�7� �d�e� �o�c�t�u�b�r�e� �d�e� �2�0�1�4� �e�m�i�t�i�ó� �O�f�i�c�i�o� �C�i�r�c�u�l�a�r� �N�°� �8�5�6� �i�n�s�t�r�u�y�e�n�d�o� �a� �l�a�s� �e�n�t�i�d�a�d�e�s
�f�i�s�c�a�l�i�z�a�d�a�s�, �r�e�g�i�s�t�r�a�r� �e�n� �e�l� �e�j�e�r�c�i�c�i�o� �r�e�s�p�e�c�t�i�v�o� �c�o�n�t�r�a� �p�a�t�r�i�m�o�n�i�o� �l�a�s� �d�i�f�e�r�e�n�c�i�a�s� �e�n� �a�c�t�i�v�o�s� �y� �p�a�s�i�v�o�s� �p�o�r� �c�o�n�c�e�p�t�o
�d�e� �i�m�p�u�e�s�t�o�s� �d�i�f�e�r�i�d�o�s� �q�u�e� �s�e� �p�r�o�d�u�z�c�a�n� �c�o�m�o� �e�f�e�c�t�o� �d�i�r�e�c�t�o� �d�e�l� �i�n�c�r�e�m�e�n�t�o� �e�n� �l�a� �t�a�s�a� �d�e� �i�m�p�u�e�s�t�o�s� �d�e� �p�r�i�m�e�r�a
�c�a�t�e�g�o�r�í�a� �i�n�t�r�o�d�u�c�i�d�o� �p�o�r� �l�a� �L�e�y� �2�0�.�7�8�0�, �c�a�m�b�i�a�n�d�o� �e�l� �m�a�r�c�o� �d�e� �p�r�e�p�a�r�a�c�i�ó�n� �y� �p�r�e�s�e�n�t�a�c�i�ó�n� �d�e� �i�n�f�o�r�m�a�c�i�ó�n
�f�i�n�a�n�c�i�e�r�a� �a�d�o�p�t�a�d�o� �h�a�s�t�a� �e�s�a� �f�e�c�h�a�,� �d�a�d�o� �q�u�e� �e�l� �m�a�r�c�o� �a�n�t�e�r�i�o�r� �(�N�I�I�F�)� �r�e�q�u�i�e�r�e� �s�e�r� �a�d�o�p�t�a�d�o� �d�e� �m�a�n�e�r�a� �i�n�t�e�g�r�a�l�,
�e�x�p�l�í�c�i�t�a� �y� �s�i�n� �r�e�s�e�r�v�a�s�.

�S�i�n� �e�m�b�a�r�g�o�,� �n�o� �o�b�s�t�a�n�t�e� �q�u�e� �f�u�e�r�o�n� �p�r�e�p�a�r�a�d�o�s� �s�o�b�r�e� �l�a�s� �m�i�s�m�a�s� �b�a�s�e�s� �d�e� �c�o�n�t�a�b�i�l�i�z�a�c�i�ó�n�,� �l�o�s� �e�s�t�a�d�o�s� �d�e
�r�e�s�u�l�t�a�d�o�s� �i�n�t�e�g�r�a�l�e�s� �y� �l�a� �c�o�n�f�o�r�m�a�c�i�ó�n� �d�e� �l�o�s� �c�o�r�r�e�s�p�o�n�d�i�e�n�t�e�s� �e�s�t�a�d�o�s� �d�e� �c�a�m�b�i�o�s� �e�n� �e�l� �p�a�t�r�i�m�o�n�i�o� �p�o�r� �l�o�s� �a�ñ�o�s
�t�e�r�m�i�n�a�d�o�s� �a�l� �3�1� �d�e� �d�i�c�i�e�m�b�r�e� �d�e� �2�0�1�5� �y� �2�0�1�4�,� �e�n� �l�o� �r�e�f�e�r�i�d�o� �a�l� �r�e�g�i�s�t�r�o� �d�e� �d�i�f�e�r�e�n�c�i�a�s �d�e� �a�c�t�i�v�o�s� �y� �p�a�s�i�v�o�s� �p�o�r
�c�o�n�c�e�p�t�o� �d�e� �i�m�p�u�e�s�t�o�s� �d�i�f�e�r�i�d�o�s�,� �n�o� �s�o�n� �c�o�m�p�a�r�a�t�i�v�o�s� �d�e� �a�c�u�e�r�d�o� �a� �l�o� �e�x�p�l�i�c�a�d�o� �e�n� �e�l� �p�á�r�r�a�f�o� �a�n�t�e�r�i�o�r� �y �c�u�y�o
�e�f�e�c�t�o� �s�e� �e�x�p�l�i�c�a� �e�n� �N�o�t�a� �2�a�.

�S�a�n�t�i�a�g�o�,� �C�h�i�l�e �J�a�i�m�e �G�u�a�j�a�r�d�o� �M�e�l�l�a�d�o
�2�9 �d�e �e�n�e�r�o �d�e� �2�0�1�6 �S�o�c�i�o

Sociedad Concesionaria Aeropuerto Araucanía S.A. 3

Estado de Situación Financiera Clasificados
Al 31 de diciembre de 2015 y 2014

31-12-2015 31-12-2014
Notas M$ M$

Activos
Corrientes
Efectivo y efectivo equivalente 9 2.127.390 1.084.115

Otros activos financieros corrientes 10 11.149.521 10.562.033

Otros activos no financieros corrientes 11 15.130 12.861

Deudores comerciales y otras cuentas por cobrar corrientes 12 267.631 889.317

Activos por impuestos corrientes 14 1.733.869 1.656.344

Total Activos Corrientes 15.293.541 14.204.670

No Corrientes
Otros activos financieros no corrientes 10 54.761.051 60.688.698

Activos intangibles distintos de la plúsvalia 16 293.508 383.138

Propiedades, planta y equipo 15 55.472 24.738

Activos por impuestos diferidos 14 1.890.425 536.721

Total Activos No Corrientes 57.000.456 61.633.295

Total Activos 72.293.997 75.837.965

Las Notas adjuntas Nº 1 a 33 forman parte integral de est os estados financieros.

Sociedad Concesionaria Aeropuerto Araucanía S.A. 4

Estado de Situación Financiera Clasificados
Al 31 de diciembre de 2015 y 2014

31-12-2015 31-12-2014
Notas M$ M$

Pasivos
Corrientes
Otros pasivos financieros corrientes 17 7.692.045 7.008.824

Cuentas por pagar comerciales y otras cuentas por pagar corrientes 18 46.713 37.871

Cuentas por pagar entidades relacionadas corrientes 13 - 12.134

Otras provisiones corrientes 19 14.572 9.459

Provisiones corrientes por beneficios a los empleados 20 6.959 4.445

Total Pasivo Corrientes 7.760.289 7.072.733

Pasivo No Corrientes
Otros pasivos financieros no corrientes 17 38.568.980 42.660.094

Cuentas por pagar entidades relacionadas no corrientes 13 11.068.174 10.929.440

Total Pasivo No Corrientes 49.637.154 53.589.534

Patrimonio:
Capital emitido 21 13.071.500 13.071.500

Ganancias (pérdidas acumuladas) 21 3.580.409 2.082.800

Otras reservas 21 (1.755.355) 21.398

Total Patrimonio Atribuible a la Controladora 14.896.554 15.175.698

Participaciones No Controladora

Total Patrimonio 14.896.554 15.175.698

Total Pasivos y Patrimonio 72.293.997 75.837.965

- -

Las Notas adjuntas Nº 1 a 33 forman parte integral de est os estados financieros.

Sociedad Concesionaria Aeropuerto Araucanía S.A. 5

Estados De Resultados Por Función
Por los ejercicios comprendidos entre el 01 de enero
y el 31 de diciembre de 2015 y 2014

31-12-2015 31-12-2014
Notas M$ M$

Ganancia (Pérdida)
Ingresos de actividades ordinarias 22 2.313.462 991.228

Costos de ventas 22 (694.645) (277.602)

Ganancia bruta 1.618.817 713.626

Otros ingresos por función 102.989 -

Gastos de administración 22 (356.727) (179.022)

Ganancias (pérdidas) de actividades operacionales 1.365.079 534.604

Ganancias que surgen de la baja de activos financieros medidos al costo
amortizado

23 2.034.983 469.608

Ingresos financieros 23 117.386 39.475

Costos financieros 24 (2.680.633) (1.756.068)

Resultados por unidades de reajuste 25 2.307.402 1.959.085

Ganancia (Pérdida) Antes de Impuesto 3.144.217 1.246.704

Gasto por impuesto a las ganancias 14 1.485.164 218.768

Ganancia (Pérdida) Por Operaciones Continuas 4.629.381 1.465.472

Ganancia (Pérdida) Procedente de Operaciones Discontinuas

Ganancia (Pérdida) 4.629.381 1.465.472

Ganancia Por Acción
Ganancia Por Acción Básica 21 462,94 146,55

Estado de Resultado Integral
Ganancia (Pérdida) 4.629.381 1.465.472

Resultado Integral - -

Cobertura de flujos de efectivo (1.776.753) -

Resultado Integral 21 2.852.628 1.465.472

Resultado Integral Atribuible a
Resultado Integral Atribuible a los Propietarios de la Controladora 2.852.628 1.465.472

Resultado Integral 21 2.852.628 1.465.472

Las Notas adjuntas Nº 1 a 33 forman parte integral de est os estados financieros.

Sociedad Concesionaria Aeropuerto Araucanía S.A. 6

Estados De Flujos De Efectivo Directo
Por los ejercicios comprendidos entre el 01 de enero
y el 31 de diciembre de 2015 y 2014

31-12-2015 31-12-2014
Notas M$ M$

Flujo Procedentes de Actividades de Operación
Clases de cobros

Cobros procedentes de ventas de bienes y prestaciones de servicios 3.591.325 5.383.849

Otros cobros de actividades de operación 10.132.489 17.656

Clases de pagos
Pagos a proveedores por suministro de bienes y servicios (815.079) (4.419.885)

Pagos a y por cuenta a los empleados (174.659) (95.619)

Pagos por primas y prestaciones, anualidades derivadas de pólizas (62.470) (83.324)

Otros pagos por actividades de operación (196.302) (711.956)

Intereses pagados (2.326.671) (1.026.524)

Intereses recibidos 106.363 23.389

Impuestos a las ganancias reembolsados (pagados) - (36.554)

Flujos de efectivos netos utilizados en actividades de operación 10.254.996 (948.968)

Flujos Procedentes de Actividades de Inversión
Compra propiedades planta y equipos 15 (46.263) (15.471)

Inversiones en instrumentos financieros 10 (171.531) (348.854)

Cobros a entidades relacionadas 450.000.000 -

Prestamos a entidades relacionadas (450.000.000) -

Otras entradas (salidas de efectivo) 11 - (21.951.345)

Flujos de efectivos netos utilizados en actividades de inversión (217.794) (22.315.670)

Flujos Procedentes de Actividades de Financiamiento
 Importes procedentes de préstamos de corto plazo 17 - 2.016.544

 Importes procedentes de préstamos de largo plazo 17 - 14.691.948

Total de importes procedentes de préstamos 17 - 16.708.492

Préstamos de entidades relacionadas 13 - 11.310.294

Pagos de préstamos 17 (5.534.002) (3.454.294)

Pago de préstamos a entidades relacionadas 13 (328.153) (380.854)

Dividendos pagados (3.131.772) -

Total flujo neto originado por actividades de inversión (8.993.927) 24.183.638

Incremento (Disminución) Neta del Efectivo y Efectivo Equivalente 1.043.275 919.000

Efectivo y Efectivo Equivalente al Principio del Período 1.084.115 165.115

Efectivo y Efectivo Equivalente al Final del Período 9 2.127.390 1.084.115
- -

Las Notas adjuntas Nº 1 a 33 forman parte integral de est os estados financieros.

SOCIEDAD CONCESIONARIA AEROPUERTO ARAUCANIA S.A. 7

Estado de Cambio en el Patrimonio Neto

Al 31 de diciembre de 2015

En Miles de $

Detalle Capital

Reserva de
ganancias y

pérdidas sobre
instrumentos de
cobertura que

cubren
inversiones en

instrumentos de
patrimonio Otras Reservas

Total Otras
Reservas

Resultados
Acumulados

Total
Patrimonio

Patrimonio previamente reportado a fines del año an terior 13.071.500 0 21.398 21.398 2.082.800 15.175.698

Incremento (disminución) por cambios en políticas contables 0 0 0 0 0 0

Incremento (disminución) por corrección de errores 0 0 0 0 0 0

Incremento (disminución) en el patrimonio 13.071.500 0 21.398 21.398 2.082.800 15.175.698

Resultado Integral

Ganancia (pérdida) 0 0 0 0 4.629.381 4.629.381

Importe eliminado de reservas de cambios en el valor de los elementos a
término de contratos a término e incluido en el costo inicial u otro importe
en libros de activos (pasivos) no financieros o compromisos en firme para
los que se aplica la contabilidad de coberturas del valor razonable 0 -1.776.753 0 -1.776.753 0 -1.776.753

Dividendos 0 0 0 0 -3.131.772 -3.131.772

Incrementos (disminución) por otros cambios en patrimonio 0 0 0 0 0 0

Cambios en Patrimonio 0 -1.776.753 0 -1.776.753 1.497.609 -279.144

Saldo Final Período Actual 13.071.500 -1.776.753 21.398 -1.755.355 3.580.409 14.896.554

0

Al 31 de diciembre de 2014

En Miles de $

Detalle Capital

Reserva de
ganancias y

pérdidas sobre
instrumentos de
cobertura que

cubren
inversiones en

instrumentos de
patrimonio Otras Reservas

Total Otras
Reservas

Resultados
Acumulados

Total
Patrimonio

Saldo inicial Período Anterior 13.071.500 0 -71.500 -71.500 617.328 13.617.328

Incremento (disminución) por cambios en políticas contables 0 0 0 0

Incremento (disminución) por corrección de errores 0 0 0 0

Incremento (disminución) en el patrimonio 13.071.500 0 -71.500 -71.500 617.328 13.617.328

Resultado Integral

Ganancia (pérdida) 0 0 0 0 1.465.472 1.465.472

Incrementos (disminución) por otros cambios en patrimonio 92.898 92.898 0 92.898

Cambios en Patrimonio 0 0 92.898 92.898 1.465.472 1.558.370

Saldo Final Período Anterior 13.071.500 0 21.398 21.398 2.082.800 15.175.698

0

Las Notas adjuntas Nº 1 a la 33 forman parte integral de estos estados financieros

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

8

NOTA 1. Aspectos Generales

a) Descripción de la Sociedad

�6�R�F�L�H�G�D�G���&�R�Q�F�H�V�L�R�Q�D�U�L�D���$�H�U�R�S�X�H�U�W�R���$�U�D�X�F�D�Q�t�D���6���$�������H�Q���D�G�H�O�D�Q�W�H���´�O�D���6�R�F�L�H�G�D�G�µ�����H�V���X�Q�D���6�R�F�L�H�G�D�G���$�Q�y�Q�L�P�D��
Cerrada, RUT 76.101.037-9, con domicilio legal en Puerta del Sol 55 Piso 3, Las Condes, Santiago.

b) Inscripción en el Registro de Valores

De acuerdo a sus estatutos y las Bases de Licitación del proyecto objeto de la Sociedad, ésta se encuentra
inscrita en el Registro Especial de Entidades Informantes de la Superintendencia de Valores y Seguros,
SVS, bajo el Nº239 .

c) Adjudicación, constitución y objeto de la Sociedad

Bajo la modalidad de licitación pública Sociedad Concesionaria Aeropuerto de Araucanía S.A. se adjudicó
el contrato de concesión para la ejecución, conservación y explotación de la obra pública fiscal
den�R�P�L�Q�D�G�D�� �´�1�X�H�Y�R�� �� �$�H�U�R�S�X�H�U�W�R�� �G�H���O�D�� �5�H�J�L�y�Q�� �� �G�H���O�D�� �$�U�D�X�F�D�Q�t�D�µ���� �S�R�U�� �H�O�� �V�L�V�W�H�P�D�� �G�H�� �&�R�Q�F�H�V�L�y�Q���� �H�Q�� �O�D��
licitación que al efecto realizó el Ministerio de Obras Públicas, mediante Decreto Supremo de
Adjudicación Nº 121 de fecha 2 de febrero de 2010, del Ministerio de Obras Públicas y se publicó en el
Diario Oficial del día 17 de abril de 2010. Para la realización de la referida obra pública el licitante
confeccionó una Oferta Técnica y Económica de acuerdo a las bases de dicha licitación.

Con el objeto de cumplir c�R�Q���O�R�V���U�H�T�X�L�V�L�W�R�V���H�V�W�D�E�O�H�F�L�G�R�V���H�Q���O�D�V���%�D�V�H�V���G�H���/�L�F�L�W�D�F�L�y�Q���G�H���O�D���F�R�Q�F�H�V�L�y�Q���´�1�X�H�Y�R��
�$�H�U�R�S�X�H�U�W�R���G�H���O�D���5�H�J�L�y�Q���G�H���O�D�����$�U�D�X�F�D�Q�t�D�µ�����H�Q���D�G�H�O�D�Q�W�H�����´�%�D�V�H�V���G�H���/�L�F�L�W�D�F�L�y�Q�µ�������T�X�H���U�L�J�H�Q���O�D���O�L�F�L�W�D�F�L�y�Q���G�H�O��
contrato para la construcción, conservación y explotación de dicha obra pública fiscal, se constituyó por
�O�R�V�� �D�G�M�X�G�L�F�D�W�D�U�L�R�V�� �G�H�� �O�D�� �F�R�Q�F�H�V�L�y�Q�� �´�6�R�F�L�H�G�D�G�� �&�R�Q�F�H�V�L�R�Q�D�U�L�D�� �1�X�H�Y�R�� �$�H�U�R�S�X�H�U�W�R�� �G�H�� �O�D�� �5�H�J�L�y�Q�� �G�H���O�D��
�$�U�D�X�F�D�Q�t�D���6���$���µ���S�R�U���H�V�F�U�L�W�X�U�D���Sública de fecha 2 de junio de 2010, otorgada en la Notaria de Santiago de
don Patricio Zaldívar Mackenna, inscribiéndose un extracto de dicha escritura a fojas 27174 Número
18652 del Registro de Comercio de Santiago del año 2010, y se publicó en el Diario Oficial con fecha 5
de junio de 2010. Con fecha 8 de octubre de 2010, en Junta extraordinaria de Accionistas, se aprobó
�P�R�G�L�I�L�F�D�U�� �O�D�� �U�D�]�y�Q�� �V�R�F�L�D�O�� �S�R�U�� �´�6�R�F�L�H�G�D�G�� �&�R�Q�F�H�V�L�R�Q�D�U�L�D�� �$�H�U�R�S�X�H�U�W�R�� �$�U�D�X�F�D�Q�t�D�� �6���$���µ���� �D�Q�W�H�� �1�R�W�D�U�L�R�� �6�U����
Patricio Zaldívar Mackenna, modificación que fue inscrita en el Registro de Comercio el 15 de octubre
de 2010.

Esta Sociedad ti�H�Q�H���S�R�U���R�E�M�H�W�R���H�[�F�O�X�V�L�Y�R���´�O�D���F�R�Q�V�W�U�X�F�F�L�y�Q�����F�R�Q�V�H�U�Y�D�F�L�y�Q���\���H�[�S�O�R�W�D�F�L�y�Q���G�H���O�D���R�E�U�D���S�~�E�O�L�F�D��
�I�L�V�F�D�O���G�H�Q�R�P�L�Q�D�G�D���´�1�X�H�Y�R���$�H�U�R�S�X�H�U�W�R���G�H���O�D���5�H�J�L�y�Q��de la �$�U�D�X�F�D�Q�t�D�µ���P�H�G�L�D�Q�W�H���H�O���V�L�V�W�H�P�D���G�H���F�R�Q�F�H�V�L�R�Q�H�V����
la prestación y explotación de los servicios aeronáuticos y no aeronáuticos y el uso y goce sobre bienes
�I�L�V�F�D�O�H�V���G�H�V�W�L�Q�D�G�R�V���D���G�H�V�D�U�U�R�O�O�D�U���O�D���R�E�U�D���H�Q�W�U�H�J�D�G�D���H�Q���F�R�Q�F�H�V�L�y�Q���\���O�D�V���i�U�H�D�V���G�H���V�H�U�Y�L�F�L�R���T�X�H���V�H���F�R�Q�Y�H�Q�J�D�Q�µ����
todo ello en conformidad a las referidas Bases de Licitación.

Mediante Oficio N° 04 de fecha 25 de mayo de 2010, emitido por la Inspección Fiscal de la Concesión
Nuevo Aeropuerto de la Región de La Araucanía, la Sociedad concesionaria tomó conocimiento de que
la Octava Sala de la Corte de Apelaciones de Santiago acogió la Orden de No Innovar solicitada en el
recurso de protección Rol N° 1.794-2010 interpuesto en contra del Ministro de Obras Públicas, en el
cual se impugna el Decreto Supremo MOP N° 121 de 2010, que adjudicó el contrato de Concesión,
suspendiendo los efectos del mismo. La Corte de Apelaciones de Santiago en sesión del 7 de octubre de
2010 revisó la causa y con fecha 17 de mayo de 2011 levantó la orden de no innovar.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

9

 Producto de la situación indicada previamente el desarrollo de los proyectos de especialidades necesarios
para la construcción del Nuevo Aeropuerto de la Región de la Araucanía registró un atraso de 358 días
respecto a los plazos originales.

d) Propiedad

Al 31 de Diciembre de 2015, la Sociedad está compuesta por 2 accionistas, cuyo capital social está dividido
en 10.000 acciones sin valor nominal, totalmente suscritas y pagadas. La participación accionaria se detalla
a continuación:

Accionistas Participación Nº de Acciones
Empresa Constructora Belfi S.A. 51,00% 5.100
Inversiones Araucanía S.A. 49,00% 4.900
Total 100,00% 10.000

En efecto, existe un controlador en la Sociedad con el 51% de participación que puede asegurar la mayoría
de los votos en las Juntas de Accionistas, y elegir la mayoría de los directores e influir decisivamente en
la Administración de la Sociedad.

e) Plazo de la concesión

El plazo de concesión tiene una duración de 240 meses, a partir de la publicación del Decreto Supremo
de Adjudicación, o hasta alcanzar un ingreso total descontado de 415.000 Unidades de Fomento. La fecha
de publicación en el Diario Oficial del Decreto Supremo MOP Nº 121 fue el 27 de abril de 2010.

f) Puesta en servicio

La obra se encuentra en su etapa de Explotación desde el 20 de mayo de 2014, que por Resolución
DGOP Nro.1753 se estableció la Puesta en Servicio Provisoria. La operación, establecida por bases 30
días después de la PSP, se concretó el 29 de julio de 2014 con el primer vuelo. La Puesta en Servicio
Definitiva fue ratificada por el DGOP a partir del 22 de enero de 2015.

g) Descripción del proyecto

El proyecto contempla la construcción de un nuevo aeropuerto para la región de la Araucanía, con todas
las obras civiles e instalaciones necesarias para dar a las Líneas Aéreas y a los pasajeros, las condiciones
de servicio, confort y seguridad, acordes a las de un Aeropuerto con carácter Internacional; se incluyen
como parte del proyecto las obras asociadas al camino de acceso al nuevo aeropuerto y su conexión con
la Ruta 5 Sur en el nuevo enlace proyectado. Las principales obras involucradas en la construcción son:
una pista de 2.440 metros de longitud y 45 metros de ancho de pavimento asfáltico; una Plataforma de
Estacionamiento de Aeronaves de aproximadamente 22.770 metros cuadrados, con su respectivo
equipamiento; una Torre de Control Aeronáutica de aproximadamente 30 metros de altura, Construcción
de los Edificios para la Operación y Administración del Aeropuerto para la Dirección General de
Aeronáutica Civil; un nuevo Edificio Terminal de Pasajeros de aproximadamente 5.200 metros
cuadrados en dos niveles con tres puentes de embarque; construcción de la vialidad interior;
estacionamientos públicos; una planta de tratamiento de aguas servidas, entre otras construcciones.

La Concesión incorpora la explotación de los servicios comerciales, tales como: servicios a compañías
aéreas, mesones de chequeo y equipajes a pasajeros, puentes de embarque, oficinas, publicidad,
estacionamientos, venta de bienes, restaurante, salones VIP, entre otros.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

10

h) Características principales del contrato de concesión de servicios

Las obligaciones y derechos del adjudicatario son las establecidas en las Bases de Licitación (BALI), en
las circulares aclaratorias, oferta técnica y económica presentada, así como también las establecidas en los
cuerpos legales referidos a la Ley de Concesiones, de las cuales podemos mencionar:

Obligaciones:

�x Constituir la Sociedad como Sociedad Anónima, sujeta a las disposiciones de la
Superintendencia de Valores y Seguros SVS.

�x �&�R�Q�V�W�U�X�L�U���� �F�R�Q�V�H�U�Y�D�U�� �\�� �H�[�S�O�R�W�D�U�� �O�D�� �R�E�U�D�� �S�~�E�O�L�F�D�� �I�L�V�F�D�O�� �G�H�Q�R�P�L�Q�D�G�D�� �´�1�X�H�Y�R�� �$�H�U�R�S�X�H�U�W�R�� �G�H�� �O�D��
�5�H�J�L�y�Q���G�H���O�D���$�U�D�X�F�D�Q�t�D�µ��

�x Prestar y/o explotar los servicios aeronáuticos y no aeronáuticos de acuerdo a lo establecido en
las BALI.

�x El cumplimiento de la obligaciones y exigencias ambientales que se impongan al proyecto
�H�V�W�D�E�O�H�F�L�G�D�V���H�Q���H�O���(�V�W�X�G�L�R���G�H���,�P�S�D�F�W�R���D�P�E�L�H�Q�W�D�V�����(�,�$�����G�H�O���´�$�Q�W�H�S�U�R�\�H�F�W�R���5�H�I�H�U�H�Q�F�L�D�O���1�X�H�Y�R��
Aeropuerto de la Región de la Arauca�Q�t�D�µ���� �D�V�t�� �F�R�P�R�� �O�D�� �F�R�U�U�H�V�S�R�Q�G�L�H�Q�W�H�� �5�H�V�R�O�X�F�L�y�Q�� �G�H��
Calificación Ambiental Nº 252 emitida por la COREMA IX Región.

�x Pagar al MOP (Ministerio de Obras Públicas) a través del DGOP (Director General de Obras
Públicas) 51.000 U.F. durante la etapa de construcción, y 5.000 U.F. anuales. durante la etapa
de explotación por concepto de canon de administración y control.

�x Pagar al MOP la cantidad de 19.000 U.F. por concepto de estudios del Anteproyecto
Referencial, estudio de Impacto Ambiental y otros.

�x Pagar al MOP la cantidad de 1.000 U.F. por concepto de obra artística.
�x Pagar a la Dirección General de Aeronáutica Civil DGAC, la cantidad de 195.000 U.F. por

concepto de suministro e instalación de sistemas de ayuda a la navegación aérea y equipamiento
aeronáutico.

�x Contratar seguros de responsabilidad civil y de Catástrofe de acuerdo a lo establecido en las
bases.

Derechos:
�x Explotar las obras a contar de la puesta en servicio provisoria y hasta el fin del plazo de

concesión.
�x Prestar y explotar los servicios aeronáuticos y no aeronáuticos, cobrar tarifas a los usuarios por

estos servicios.
�x Percibir de la DGAC un pago mensual por concepto de tarifa por pasajero embarcado de $4.000

a la adjudicación, $4.703 al 31 de Diciembre de 2015.
�x Percibir un Subsidio a la Construcción, pagado por la DGAC y por el M.O.P.

i) Subsidio a la construcción

El contrato de construcción contempla el pago de un Subsidio a la Construcción otorgado por la DGAC
correspondiente a 3.237.704 Unidades de Fomento pagaderas en 8 cuotas anuales y sucesivas, cada una
por un monto fijo de 404.713 U.F., a partir de la puesta en servicio definitiva o bien a partir del año 2014,
lo que ocurra último todos los 30 de junio de cada año. Este Subsidio a la Construcción corresponde al
ingreso más importante de la Sociedad y tiene por objeto aportar al financiamiento de las obras de
construcción. Además el contrato incluye un segundo Subsidio a la Construcción, esta vez pagado por el
M.O.P correspondiente en 10.000 U.F. anuales pagado los 31 de marzo de cada año, desde la P.S.P hasta
el fin de la concesión. Al 31 de diciembre se han cobrado por subsidio un monto total de 424.713 U.F.,
una de las ocho cuotas del subsidio de la DGAC y dos cuotas del subsidio del MOP.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

11

j) Descripción de actividades

Durante el período previo al inicio de la etapa de construcción, la Sociedad inicio las labores de
implementación de los sistemas administrativos y contables de la Sociedad y del desarrollo de los
proyectos de especialidades (arquitectura, mecánica de suelos, topografía entre otros), los que se vieron
suspendidos durante el período que estuvo vigente la orden de no innovar mencionada en el punto c),
pero que a la fecha ya están restablecidos. Además con fecha 17 de agosto de 2011, el Estado a través de
Folio IF Nº 4 hizo entrega oficial de los terrenos necesarios para el emplazamiento del proyecto. De
acuerdo a lo establecido por las bases de licitación, se dio inicio a la etapa de construcción el 17 de abril
de 2012. La Puesta en Servicio Provisoria se obtuvo el 20 de mayo de 2014. La Puesta en Servicio
Definitiva fue otorgada por el DGOP el 22 de enero de 2015.

k) Dotación

La Dotación de la empresa al 31 de Diciembre de 2015 está conformada por 19 trabajadores donde
cuentan, Gerente General, 2 profesionales, 3 personal administrativo y 13 trabajadores del área
operaciones.

NOTA 2. Bases de preparación y presentación

a) Bases de preparación

Los presentes estados financieros de la Sociedad al 31 de diciembre de 2015 han sido preparados de
acuerdo a las Normas de preparación y presentación de Información Financiera, emitidas por la
Superintendencia de Valores y Seguros (en adelante SVS), que están de acuerdo a las Normas
Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards
�%�R�D�U�G�����´�,�$�6�%�µ�������H�[�F�H�S�W�R���S�R�U���O�R���G�L�V�S�X�H�V�W�R���H�Q���H�O���2�I�L�F�L�R���&�L�U�F�X�O�D�U���1�ƒ�������������G�H���O�D���6�X�S�H�U�L�Q�W�H�Q�G�H�Q�F�L�D���G�H���9�D�O�R�U�H�V��
y Seguros señalado en el párrafo siguiente.

El Oficio Circular N° 856 de la SVS, de fecha 17 de octubre de 2014, dispuso una norma de aplicación
temporal y de excepción a la Norma Internacional de Contabilidad la NIC 12 para la actualización de los
activos y pasivos por impuestos diferidos que se producen como efecto directo del incremento en la tasa
de impuestos de primera categoría introducido por la Ley 20.780 (Reforma Tributaria), publicada en el
Diario Oficial el 29 de septiembre de 2014. A tal efecto, la SVS dispuso que las diferencias en los activos
y pasivos por impuestos diferidos producidas por la referida actualización, deberán contabilizarse en el
ejercicio respectivo contra patrimonio.

La preparación de los presentes estados financieros, conforme a las normas citadas precedentemente,
exige el uso de ciertas estimaciones y criterios contables. También exige a la administración de la Sociedad
que ejerza su juicio en el proceso de aplicar las políticas contables. En Nota �����V�R�E�U�H���´�5�H�V�S�R�Q�V�D�E�L�O�L�G�D�G���G�H��
la información y estimaciones y criterios c�R�Q�W�D�E�O�H�V�µ���V�H���U�H�Y�H�O�D�Q���O�D�V���i�U�H�D�V���T�X�H���L�P�S�O�L�F�D�Q���X�Q���P�D�\�R�U grado de
juicio o complejidad o las áreas donde las estimaciones son significativas para las cuentas reveladas.

A la fecha de los presentes estados financieros no se evidencian incertidumbres importantes sobre
sucesos o condiciones que pueden generar dudas significativas sobre la posibilidad de que la Sociedad
siga funcionando normalmente como empresa en marcha, tal como lo requiere la aplicación de las normas
contables.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

12

b) Modelo de presentación de estados financieros

Los estados financieros se presentan en miles de pesos chilenos por ser ésta la moneda de presentación
de la Sociedad. Todos los valores están redondeados a miles de pesos chilenos, excepto cuando se indica
lo contrario.

De acuerdo a lo descrito en la circular 1879, de la SVS, Sociedad Concesionaria Aeropuerto Araucanía
S.A. cumple con emitir los siguientes estados financieros:

�x Estado de Situación Financiera Clasificado
�x Estado de Resultado por Función
�x Estado Integral de Resultados
�x Estado de Flujos de Efectivo Método Directo
�x Estado de Cambio en el Patrimonio Neto
�x Notas a los Estados Financieros

Los Estados de Situación Financiera al 31 de Diciembre de 2015 se presentan comparados con los
correspondientes al 31 de Diciembre de 2014.

Los Estados de Resultados por Función, Estados de Resultados Integrales, Estados de Flujos de Efectivo
y Estados de Cambios en el Patrimonio Neto muestran los movimientos de los ejercicios terminados el
31 de Diciembre de los años 2015 y 2014.

En el Estado de Situación Financiera adjunto, los activos y pasivos se clasifican en función de sus
vencimientos entre corrientes, aquellos con vencimiento igual o inferior a doce meses, y no corrientes,
aquellos cuyo vencimiento es superior a doce meses. A su vez, en el Estado de Resultados Integral se
presentan los gastos clasificados por función y el Estado de Flujo de Efectivo por el método directo.

c) Moneda funcional y de presentación

Los importes incluidos en el estado financiero de la Sociedad se valoran utilizando la moneda del entorno
económico principal en que la entidad opera (moneda funcional).

La moneda funcional de la Sociedad es pesos chilenos, siendo esta moneda no híper-inflacionaria durante
el ejercicio reportado, en los términos precisados en la Norma Internacional de Contabilidad Nº 29 (NIC
29).

d) Información financiera por segmentos operativos

La Sociedad posee un único giro, el cual es la ejecución, conservación y explotación de la obra pública
�I�L�V�F�D�O���G�H�Q�R�P�L�Q�D�G�D���´�1�X�H�Y�R���$�H�U�R�S�X�H�U�W�R �G�H���O�D���5�H�J�L�y�Q���G�H���O�D���$�U�D�X�F�D�Q�t�D�µ�����S�R�U���O�R���T�X�H���V�H���S�U�H�V�H�Q�W�D���H�Q���X�Q���V�R�O�R��
segmento.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

13

NOTA 3. Resumen principales políticas contables aplica das

Las políticas contables establecidas más adelante han sido aplicadas consistentemente a todos los
períodos presentados en estos estados financieros.

a) Transacciones en unidades reajustables

Las transacciones en unidades reajustables se convierten al valor de las unidades reajustables vigentes en
las fechas de las transacciones.

Las pérdidas y ganancias que resultan de la liquidación de estas transacciones se muestran en el estado de
resultados bajo el ítem resultados por unidades reajustables.

A las fechas que se indican, los valores de las unidades de fomento son:

Conversiones a pesos chilenos

31.12.2015 31.12.2014

$ $

Unidad de Fomento 25.629,09 24.627,10

b) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, fondos fijos, saldos en bancos, los
depósitos a plazo en entidades de crédito, otras inversiones a corto plazo de gran liquidez y bajo riesgo
con un vencimiento original de tres meses o menos, principalmente cuotas de fondos mutuos y pactos,
todas ellas con liquidez inmediata.

c) Activos financieros

La Sociedad clasifica sus activos financieros en una de las siguientes categorías:
- Activos financieros a valor razonable con cambios en resultados.
- Préstamos y cuentas por cobrar.
- Activos financieros mantenidos hasta su vencimiento.
- Y activos financieros disponibles para la venta.

La clasificación depende del propósito con el que se adquirieron los activos financieros. La administración
determina la clasificación de sus activos financieros en el momento de su reconocimiento inicial.

d) Activos financieros a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambios en resultados son activos financieros mantenidos
para negociar. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el
propósito de ser vendido en el corto plazo. Los activos de esta categoría se clasifican como activos
corrientes.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

14

e) Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables
que no cotizan en un mercado activo. Se incluyen en activos corrientes aquellos activos con vencimientos
de hasta 12 meses desde la fecha del balance. Aquellos activos con vencimientos superiores se muestran
en activos no corrientes. Los préstamos y cuentas por cobrar se incluyen en deudores comerciales y otras
cuentas por cobrar en el balance.

f) Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento son activos financieros no derivados con pagos
fijos o determinables y vencimiento fijo que la administración de la Sociedad Concesionaria tiene la
intención y la capacidad de mantener hasta su vencimiento. Si la Sociedad vendiera un importe que no
fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la categoría completa se
reclasificaría como disponible para la venta. Estos activos financieros disponibles para la venta se
incluyen en activos no corrientes, excepto aquellos con vencimiento inferior a 12 meses a partir de la
fecha del balance que se clasifican como activos corrientes.

g) Activos financieros disponibles para la venta

Los activos financieros disponibles para la venta son no derivados que se designan en esta categoría o no
se clasifican en ninguna de las otras categorías. Se incluyen en activos no corrientes a menos que la
administración pretenda enajenar la inversión en los 12 meses siguientes a la fecha del balance.

h) Deterioro de valor de activos financieros y tasa de interés efectiva

La Sociedad evalúa en la fecha de cada balance si existe evidencia objetiva de que un activo financiero o
un grupo de activos financieros puedan haber sufrido pérdidas por deterioro. En la aplicación de la tasa
�H�I�H�F�W�L�Y�D���S�D�U�D���Y�D�O�R�U�L�]�D�U���D�F�W�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V���F�O�D�V�L�I�L�F�D�G�R�V���F�R�P�R���´�S�U�p�V�W�D�P�R�V���\���F�X�H�Q�W�D�V���S�R�U���F�R�E�U�D�U�µ�����V�H���D�S�O�L�F�D��
materialidad.

i) Deterioro de valor de activos no financieros

Los activos no financieros sujetos a amortización se someten a test de pérdidas por deterioro de valor
siempre que algún suceso o cambio interno o externo en las circunstancias de la Sociedad indique que el
importe en libros puede no ser recuperable.

Se reconoce una pérdida por deterioro de valor por el exceso del importe en libros del activo sobre su
importe recuperable.

El importe recuperable es el valor razonable de un activo menos los costos para la venta o el valor de
uso, el mayor de los dos. A efectos de evaluar las pérdidas por deterioro del valor, los activos no
financieros se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado
(unidades generadoras de efectivo).

Los activos no financieros que hubieran sufrido una pérdida por deterioro anterior se someten a
revisiones a cada fecha de balance por si se hubieran producido reversiones de la pérdida.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

15

j) Acuerdo de concesión

La Sociedad �V�H���H�Q�F�X�H�Q�W�U�D���G�H�Q�W�U�R���G�H�O���D�O�F�D�Q�F�H���G�H���&�,�1�,�,�)�����������´�$�F�X�H�U�G�R�V���G�H���&�R�Q�F�H�V�L�y�Q���G�H���6�H�U�Y�L�F�L�R�V�µ�������(�O��
contrato de concesión, descrito en Nota 1, cubre el diseño, construcción, conservación y explotación de
�O�D�� �R�E�U�D�� �S�~�E�O�L�F�D�� �I�L�V�F�D�O�� �G�H�Q�R�P�L�Q�D�G�D�V�� �´�1�X�H�Y�R�� �$�H�U�R�S�X�H�U�W�R�� �G�H�� �O�D�� �5�H�J�L�y�Q�� �G�H�� �O�D�� �$�U�D�X�F�D�Q�t�D�µ���� �\�� �S�H�U�P�L�W�H�� �O�D��
obtención de recursos a través de la prestación y explotación de los servicios aeronáuticos y no
aeronáuticos asociados a ella y además establece un Subsidio a la Construcción que otorga un derecho
contractual incondicional a la Sociedad Concesionaria para recibir efectivo y disminuir los riesgos
derivados de la incertidumbre en el flujo de pasajeros embarcados durante la etapa de explotación de la
concesión. El Subsidio está destinado a financiar la infraestructura construida y los costos de
conservación y explotación durante el período de concesión.

Al término de la concesión toda la infraestructura construida queda bajo el control del Estado.

Según las definiciones de la CINIIF 12 y las condiciones para el cobro de los costos de infraestructura
construida, esta interpretación requiere que la inversión en infraestructura pública no sea contabilizada
como planta y equipo del operador, sino como un activo financiero, intangible o un mix de ambos, según
corresponda.

En base a los estudios y análisis realizados, corresponde clasificar y valorizar la inversión efectuada por
la Sociedad, parte como un activo financiero y el resto como un activo intangible.

La parte a reconocida como un activo financiero se asocia a la recuperación segura de flujos de ingresos
descontados, asociados principalmente al Subsidio a la Construcción, por lo que corresponde registrarla
como una cuenta por cobrar al Estado. Aquella otra parte que implica un riesgo pare el operador, se
clasifica como un activo intangible y se amortiza en el tiempo que dure el contrato de concesión.

Este activo financiero es determinado por un modelo de valorización independiente encargado por la
Sociedad. El activo se valoriza al valor presente de los flujos netos garantizados (Subsidios a la
Construcción), descontados a una tasa de interés relevante determinada en el propio estudio.

El activo financiero es incluido como activo no corriente, con excepción de aquella parte cuyo
vencimiento sea inferior a un año, las que se presentan como activos corrientes.

El activo financiero se extinguirá por medio de los pagos recibidos directamente por el Estado a través
de la DGAC y el MOP, anualmente por los pagos del subsidio descritos en Nota Nº1 i).

k) Intangible

El intangible reconocido por la Sociedad es identificable como una unidad generadora de efectivo
adicional e independiente, ya que es posible demostrar que es probable que los beneficios económicos
futuros que se le han atribuido, a través de las operaciones por servicios aeronáuticos y no aeronáuticos
(servicios de estacionamiento, arriendo de espacios comerciales, publicitarios y otros servicios), fluyan a
la entidad y el costo puede ser valorado correctamente, respecto al cual se ha evaluado su deterioro, según
lo requiere NIC 36.

Este intangible de vida útil definida será amortizado en el plazo de concesión, a partir del inicio de la
etapa de explotación.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

16

l) Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales a cobrar se reconocen inicialmente por su valor razonable y posteriormente por
su costo amortizado.

m) Propiedad, planta y equipo

El activo correspondiente a la infraestructura en obra que generará los principales beneficios del negocio
(Edificio Terminal e Instalaciones correspondientes al área concesionada del Nuevo Aeropuerto de la
Región de la Araucanía), según CINIIF 12 no será una propiedad, planta y equipo.

Los otros elementos del activo fijo incluidos en planta y equipos, comprenden principalmente equipos y
vehículos. Se reconocen por su costo inicial menos depreciación y pérdidas por deterioro acumuladas, si
las hubiera.

El costo inicial de, planta y equipos incluye los gastos directamente atribuibles a la adquisición del activo
fijo.

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo separado,
sólo cuando es probable que los beneficios económicos futuros asociados con los elementos del activo
fijo vayan a fluir a la Sociedad y el costo del elemento pueda determinarse de forma fiable. El valor del
componente sustituido se da de baja contablemente.

Reparaciones y mantenciones a los activos fijos se cargan en el resultado del ejercicio en el que se incurre.

La depreciación de los activos fijos se calcula usando el método lineal, en base a sus vidas útiles
determinadas.

El siguiente cuadro muestra el rango de vidas útiles estimadas para cada clase incluida en planta y equipos:

Principal tipo de activos fijos Rango de años vida útil

Vehículos 7 años

Otras PPE desde 1 a 7 años

El valor residual y la vida útil restante de los activos fijos se revisan, y ajustan si es necesario, en cada
cierre de balance.

Cuando el valor de un activo fijo es superior a su importe recuperable estimado, su valor se reduce de
forma inmediata hasta su importe recuperable, con cargo a los resultados del ejercicio (a menos que pueda
ser compensada con una revaluación positiva anterior, con cargo a patrimonio).

Las pérdidas y ganancias por la venta de activo fijo, se calculan comparando los ingresos obtenidos de la
venta con el valor en libros y se incluyen en el estado de resultados.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

17

n) Otros activos no financieros no corrientes

Representa la totalidad de los desembolsos efectuados por concepto de construcción de la obra
concesionada de acuerdo a las BALI, correspondiente al contrato de adjudicación. Una vez comenzada
la etapa de explotación, con la puesta en servicio definitiva de la obra, requisito establecido para el
comienzo del cobro del flujo de ingresos garantizado (Subsidio a la Construcción), las inversiones o
desembolsos efectuados se reclasificaron en activo financiero e intangible, de acuerdo al resultado que
arrojo la evaluación técnica que al respecto solicito la Sociedad.

o) Cuentas por pagar comerciales y otras cuentas por pagar

Los proveedores o acreedores comerciales se reconocen inicialmente a su valor razonable y
posteriormente se valoran por su costo amortizado utilizando el método del tipo de interés efectivo. En
la aplicación de la tasa efectiva se aplica materialidad.

p) Otros pasivos financieros

Los recursos ajenos se reconocen, inicialmente, por su valor razonable, netos de los costos en que se haya
incurrido en la transacción. Posteriormente, los recursos ajenos se valorizan por su costo amortizado.
Cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el
valor de reembolso, se reconoce en el estado de resultados durante la vida de la deuda de acuerdo con el
método de tasa de interés efectivo.

Los recursos ajenos se clasifican como pasivos corrientes a menos que la Sociedad tenga un derecho
incondicional a diferir su liquidación durante al menos 12 meses después de la fecha del balance

q) Instrumentos financieros derivados y actividades de cobertura

Los instrumentos financieros derivados para cubrir la exposición al riesgo en moneda y de tasa de interés
son reconocidos inicialmente al valor razonable, los costos de transacciones atribuibles son reconocidos
en el resultado cuando ocurren.

Posterior al reconocimiento inicial, los instrumentos financieros derivados son medidos al valor razonable
y sus cambios son registrados como se describe a continuación:

Cobertura Contable:

Para aquellos instrumentos financieros derivados clasificados como Instrumentos de Cobertura, la
Sociedad documenta formalmente la designación de la cobertura contable de acuerdo a lo estipulado por
la NIC 39, especificando cómo estas decisiones se enmarcan dentro de la estrategia de cobertura del
riesgo financiero que enfrenta la Sociedad, el objeto cubierto, el instrumento de cobertura y la manera en
que se espera, dicha relación, demuestre ser efectiva en su propósito tanto en términos prospectivos
como retrospectivos

A la fecha del reporte la Sociedad ha designado formalmente un instrumento derivado del tipo cross-
currency swap como instrumento de cobertura de la variabilidad de flujos de caja originada por una
obligación bancaria denominada en pesos y tasa de interés fija. Para propósitos de designación, tales flujos
son considerados como transacciones esperadas altamente probables. Dicha designación se debe a que

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

18

ha sido posible cumplir con los requisitos para ello, principalmente medir su eficiencia la cual esta en los
rangos esperados para ser considerada que cumple con el objetivo por la cual fue tomado el instrumento.

Para propósitos de registro, los instrumentos financieros derivados que cumplen los criterios de la
contabilidad de cobertura, se reconocen inicialmente a su valor razonable más (menos) los costos de
transacción que son directamente atribuibles a la contratación. Posteriormente, el registro contable
distingue entre aquella porción efectiva e inefectiva llevando la variación del valor razonable a patrimonio
neto o resultado respectivamente.

En el caso que un instrumento de cobertura vence o se vende o cuando no cumple los requisitos exigidos
para contabilidad de cobertura, cualquier ganancia o pérdida acumulada e el patrimonio neto hasta ese
momento permanece en el patrimonio y se reconoce cuando la transacción prevista es reconocida
finalmente en el estado de resultados integrales. Cuando se espera que la transacción prevista no se vaya
a producir, la ganancia o pérdida acumulada en el patrimonio neto se lleva inmediatamente al estado de
resultados integrales, dentro de �´�2�W�U�D�V���*�D�Q�D�Q�F�L�D�V�����3�p�U�G�L�G�D�V���µ

El valor razonable total de los derivados de cobertura se clasifica como un activo o pasivo no corriente
si el vencimiento restante de la partida cubierta es superior a 12 meses y como un activo o pasivo corriente
si el vencimiento restante de la partida cubierta es inferior a 12 meses.

r) Impuesto a las ganancias e impuestos diferidos

El gasto por impuesto a la renta se calcula en función del resultado contable antes de impuestos,
aumentado o disminuido, según corresponda, por las diferencias derivadas de los ajustes para dar
cumplimiento a las disposiciones tributarias vigentes.

Los impuestos diferidos se calculan, de acuerdo con el método de balance, sobre las diferencias
temporarias que surgen entre las bases fiscales de los activos y pasivos y sus importes en libros en las
cuentas anuales.

El impuesto diferido se determina usando las tasas de impuesto (y leyes) aprobadas o a punto de
aprobarse en la fecha del balance y que se espera aplicar cuando el correspondiente activo por impuesto
diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que es probable que vaya a disponerse
de beneficios fiscales futuros con los cuales se puede compensar las diferencias temporarias, o existan
diferencias temporarias imponibles suficientes para absorberlos.

En la preparación de los presentes estados financieros se considera los alcances normativos introducidos
por la Ley N° 20.780, publicada en el Diario Oficial de fecha 29 de septiembre de 2014, y que se refiere
a reforma tributaria impulsada por el Estado que en uno de sus aspectos afecta a las tasas de impuesto a
la renta de primera categoría aplicables a las empresas. En particular, el incremento de la actual tasa del
20% al 21% para el año comercial 2014, 22,5% para el año 2015 y aumentos progresivos para los años
siguientes.

El efecto en impuestos diferidos de este incremento progresivo en tasas, según lo establecido en circular
856 del 17 de octubre de 2014 de la Superintendencia de Valores y Seguros, fue contabilizado en
Patrimonio, según se explica en Nota 14 y 21.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

19

s) Provisiones

Las provisiones se reconocen cuando la Sociedad tiene (a) una obligación presente, ya sea legal o implícita,
como resultado de sucesos pasados; (b) es probable que vaya a ser necesaria una salida de recursos para
liquidar la obligación, y (c) el importe se ha estimado de forma fiable. De no cumplirse las tres condiciones
indicadas la Sociedad no debe reconocer la provisión.

No se reconocen Activos contingentes ni Pasivos contingentes, ya que, no existe fiabilidad en los
importes ni en la ocurrencia de los sucesos.

Obligaciones futuras que califiquen como provisiones en base a los conceptos anteriores, pero que estén
incorporados en el modelo financiero que calculó el activo financiero no se reconocen individualmente.

t) Reconocimiento de ingresos

La Sociedad reconoce los ingresos por intereses de la cuenta por cobrar incluida en activos financieros
sobre base devengada. Los ingresos financieros se reconocen sobre base efectiva considerando el tiempo
restante del contrato de concesión. Los ingresos financieros también están compuestos por ingresos por
interés en fondos invertidos.

Dentro de los ingresos operacionales, se encuentran los aquellos percibidos por actividades comerciales
por servicios aeronáuticos y no aeronáuticos descritos en Nota Nº 1 g).

u) Medio Ambiente

En el caso de existir pasivos ambientales, se registran sobre la base de la interpretación actual de leyes y
reglamentos ambientales, cuando sea probable que una obligación actual se produzca y el importe de
dicha responsabilidad se pueda calcular de forma fiable.

Las inversiones en obras de infraestructura destinadas a cumplir requerimientos medioambientales son
activadas siguiendo los criterios contables generales para propiedades, plantas y equipos.

v) Ganancia (Pérdida) por acción

La utilidad básica por acción se determina dividiendo el resultado neto del ejercicio y el número de
acciones de la Sociedad a la fecha de cierre.

w) Dividendos

El artículo Nº 79 de la Ley de Sociedades Anónimas de Chile establece que, salvo acuerdo diferente
adoptado en la junta respectiva, por la unanimidad de las acciones emitidas, las sociedades anónimas
deberán distribuir anualmente como dividendo, a prorrata de sus acciones o en la proporción que
establezcan los estatutos si hubiere acciones preferentes, a lo menos el 30% de las utilidades líquidas de
cada ejercicio, excepto cuando corresponda absorber pérdidas acumuladas provenientes de ejercicios
�D�Q�W�H�U�L�R�U�H�V�����/�R�V���G�L�Y�L�G�H�Q�G�R�V���S�U�R�Y�L�V�R�U�L�R�V���\���G�H�I�L�Q�L�W�L�Y�R�V�����V�H���U�H�J�L�V�W�U�D�Q���F�R�P�R���P�H�Q�R�U���´�3�D�W�U�L�P�R�Q�L�R���1�H�W�R�µ�����H�Q���H�O��
momento de su aprobación por el órgano competente, el Directorio en el primer caso, mientras que en
el segundo la responsabilidad recae en la Junta General de Accionistas. Los dividendos por pagar a los
accionistas se reconocen como pasivo en los estados financieros en el ejercicio que son declarados.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

20

x) Estado de flujos de efectivo

Bajo flujos originados por actividades de operación, se incluyen todos aquellos flujos de efectivo
relacionados al giro social.

NOTA 4. Cambios contables

Los criterios contables aplicados en el ejercicio 2015 no han variado respecto a los utilizados en 2014.

NOTA 5. Nuevos pronunciamientos contables

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

�(�Q�P�L�H�Q�G�D���D���O�D���1�,�&�������� �´�,�Q�V�W�U�X�P�H�Q�W�R�V���I�L�Q�D�Q�F�L�H�U�R�V�µ���� �´�3�U�H�V�H�Q�W�D�F�L�y�Q�µ����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.

Emitida en
diciembre de

2011.

La norma es aplicable a
contar del 1 de enero de

2014.

�0�H�M�R�U�D�� �D�� �O�D�� �1�,�&�� ������ �´�(�V�W�D�G�R�V�� �)�L�Q�D�Q�F�L�H�U�R�V�� �6�H�S�D�U�D�G�R�V�µ���� �1�,�,�)�� ������ �´�(�V�W�D�G�R�V��
�)�L�Q�D�Q�F�L�H�U�R�V�� �&�R�Q�V�R�O�L�G�D�G�R�V�µ�� �\�� �1�,�,�)�� ������ �´�,�Q�I�R�U�P�D�F�L�y�Q�� �D�� �U�H�Y�H�O�D�U�� �V�R�E�U�H��
�S�D�U�W�L�F�L�S�D�F�L�R�Q�H�V�� �H�Q�� �R�W�U�D�V�� �H�Q�W�L�G�D�G�H�V�µ�� 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
�D�F�X�H�U�G�R�� �D�� �O�D�� �1�,�,�)�� ���� �´�,�Q�V�W�U�X�P�H�Q�W�R�V�� �)�L�Q�D�Q�F�L�H�U�R�V�µ�� �H�Q�� �V�X�V�� �H�V�W�D�G�R�V�� �I�L�Q�D�Q�F�L�H�U�R�V��
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.

Emitida en
octubre de

2012.

Estas modificaciones son
aplicables a partir del 1 de

enero de 2014.

�&�,�1�,�,�)�� ������ �´�*�U�D�Y�i�P�H�Q�H�V�µ�����(�V�W�D���L�Q�W�H�U�S�U�H�W�D�F�L�y�Q���G�H���O�D���1�,�&�������� �µ�3�U�R�Y�L�V�L�R�Q�H�V���� �$�F�W�L�Y�R�V��
�&�R�Q�W�L�Q�J�H�Q�W�H�V���\���3�D�V�L�Y�R�V���&�R�Q�W�L�Q�J�H�Q�W�H�V�µ����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.

Emitida en
mayo de 2013.

Estas modificaciones son
aplicables a partir del 1 de

enero de 2014.

�(�Q�P�L�H�Q�G�D���D���1�,�&�������� �´�'�H�W�H�U�L�R�U�R���G�H�O���Y�D�O�R�U���G�H���O�R�V���D�F�W�L�Y�R�V�µ����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.

Emitida en
mayo de 2013.

Estas modificaciones son
aplicables a partir de 1 de

enero de 2014.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

21

Estándar, interpretación y/o enmienda
Fecha de
Emisión

Fecha de vigencia

�(�Q�P�L�H�Q�G�D���D���1�,�&���������´�,�Q�V�W�U�X�P�H�Q�W�R�V���)�L�Q�D�Q�F�L�H�U�R�V�����5�H�F�R�Q�R�F�L�P�L�H�Q�W�R���\���0�H�G�L�F�L�y�Q�µ����
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.

Emitida en
junio de 2013.

Estas modificaciones son
aplicables a partir de 1 de

enero de 2014.

�(�Q�P�L�H�Q�G�D���D���1�,�&���������´�%�H�Q�H�I�L�F�L�R�V���D���O�R�V���(�P�S�O�H�D�G�R�V�µ����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.

Emitida en
noviembre de

2013.

Esta modificación es
aplicable a partir de 1 de julio

de 2014.

�(�Q�P�L�H�Q�G�D���D���1�,�,�)�������´�&�R�P�E�L�Q�D�F�L�R�Q�H�V���G�H���1�H�J�R�F�L�R�V�µ����A través de esta enmienda se
clarifican algunos aspectos de la contabilidad de consideraciones contingentes en una
�F�R�P�E�L�Q�D�F�L�y�Q�� �G�H�� �Q�H�J�R�F�L�R�V���� �1�,�,�)�� ���� �´�&�R�P�E�L�Q�D�F�L�R�Q�H�V�� �G�H�� �1�H�J�R�F�L�R�V�µ�� �U�H�T�X�L�H�U�H�� �T�X�H�� �O�D��
medición subsecuente de una consideración contingente debe realizarse al valor
�U�D�]�R�Q�D�E�O�H���� �S�R�U�� �O�R�� �F�X�D�O�� �H�O�L�P�L�Q�D�� �O�D�V�� �U�H�I�H�U�H�Q�F�L�D�V�� �D�� �,�$�6�� ������ �´�3�U�R�Y�L�V�L�R�Q�H�V���� �3�D�V�L�Y�R�V��
Contingentes y Activ�R�V���&�R�Q�W�L�Q�J�H�Q�W�H�V�µ���X���R�W�U�D�V���1�,�,�)�� �T�X�H���S�R�W�H�Q�F�L�D�O�P�H�Q�W�H���W�L�H�Q�H�Q���R�W�U�D�V��
bases de valorización que no constituyen el valor razonable. Se deja la referencia a NIIF
���� �´�,�Q�V�W�U�X�P�H�Q�W�R�V�� �)�L�Q�D�Q�F�L�H�U�R�V�µ���� �V�L�Q�� �H�P�E�D�U�J�R���� �V�H�� �P�R�G�L�I�L�F�D�� �1�,�,�)�� ���� �D�F�O�D�U�D�Q�G�R�� �T�X�H���X�Q�D��
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.

Emitida en
diciembre de

2013.

Esta modificación es
aplicable a partir de 1 de julio

de 2014.

�(�Q�P�L�H�Q�G�D���D���1�,�&���������´�3�U�R�S�L�H�G�D�G�H�V���G�H���,�Q�Y�H�U�V�L�y�Q�µ����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
���� �´�&�R�P�E�L�Q�D�F�L�R�Q�H�V�� �G�H�� �1�H�J�R�F�L�R�V�µ�� �\�� �1�,�&�� ������ �´�3�U�R�S�L�H�G�D�G�H�V�� �G�H�� �,�Q�Y�H�U�V�L�y�Q�µ�� �Q�R�� �V�R�Q��
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.

Emitida en
diciembre de

2013.

Esta modificación es
aplicable a partir de 1 de julio

de 2014.

La adopción de estas normas según la fecha de aplicación obligatoria de cada una de ellas, no tuvo
impacto significativo en los Estados Financieros.

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

�1�,�,�)�� ������ �´�,�Q�V�W�U�X�P�H�Q�W�R�V�� �I�L�Q�D�Q�F�L�H�U�R�V�µ����Modifica la clasificación y medición de los
�D�F�W�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V���H���L�Q�W�U�R�G�X�F�H���X�Q���P�R�G�H�O�R���´�P�i�V���S�U�R�V�S�H�F�W�L�Y�R�µ���G�H���S�p�Udidas 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
�U�H�O�D�F�L�R�Q�D�G�R�V���F�R�Q���H�O���´�U�L�H�V�J�R���F�U�H�G�L�W�L�F�L�R���S�U�R�S�L�R�µ���S�D�U�D���O�R�V���S�D�V�L�Y�R�V���I�L�Q�D�Q�F�L�H�U�R�V���G�H�V�L�J�Q�D�G�R�V��
al valor razonable con cambios en resultados, sin aplicar los otros requerimientos de
IFRS 9.

Versión final
fue emitida en
julio de 2014

Su aplicación es obligatoria a
contar del 1 de enero de

2018 y su adopción
anticipada es permitida.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

22

Estándar, interpretación y/o enmienda Fecha de
Emisión

Fecha de vigencia

�1�,�,�)���������´�&�X�H�Q�W�D�V���5�H�J�X�O�D�W�R�U�L�D�V���'�L�I�H�U�L�G�D�V�µ����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.

Emitida en
enero de 2014

Su aplicación es efectiva a
contar del 1 de enero de

2016 y su adopción
anticipada es permitida.

�1�,�,�)���������´�,�Q�J�U�H�V�R�V���S�U�R�F�H�G�H�Q�W�H�V���G�H���&�R�Q�W�U�D�W�R�V���F�R�Q���&�O�L�H�Q�W�H�V�µ����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.

Emitida en
mayo de 2014

Su aplicación es obligatoria a
contar del 1 de enero de

2017 y su adopción
anticipada es permitida.

�(�Q�P�L�H�Q�G�D�� �D�� �1�,�&�� ������ �´�3�U�R�S�L�H�G�D�G�H�V���� �3�O�D�Q�W�D�� �\�� �(�T�X�L�S�R�µ�� �\�� �1�,�&�� ���� �´�$�F�W�L�Y�R�V��
�,�Q�W�D�Q�J�L�E�O�H�V�µ����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.

Emitida en
mayo de 2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su adopción
anticipada es permitida.

Enmienda a NIC ������ �´�3�U�R�S�L�H�G�D�G�H�V���� �3�O�D�Q�W�D���\�� �(�T�X�L�S�R�µ���\�� �1�,�&�������� �´�$�J�U�L�F�X�O�W�X�U�D�µ����
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.

Emitida en
junio de 2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su adopción
anticipada es permitida.

�(�Q�P�L�H�Q�G�D�� �D�� �1�,�,�)�� ������ �´�$�F�X�H�U�G�R�V�� �&�R�Q�M�X�Q�W�R�V�µ����Esta enmienda se aplica a la
adquisición de una participación en una operación conjunta que constituye un negocio.
La enmienda clarifica que los adquirentes de estas partes deben aplicar todos los
principios de la contabilidad para combinaciones de negocios de NIIF 3
�´�&�R�P�E�L�Q�D�F�L�R�Q�H�V���G�H���1�H�J�R�F�L�R�V�µ���\���R�W�U�D�V���Q�R�U�P�D�V���T�X�H���Q�R���H�V�W�p�Q���Hn conflicto con las guías
�G�H���1�,�,�)���������´�$�F�X�H�U�G�R�V���&�R�Q�M�X�Q�W�R�V�µ��

Emitida en
mayo de 2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su adopción
anticipada es permitida.

�(�Q�P�L�H�Q�G�D���D���1�,�&���������´�(�V�W�D�G�R�V���)�L�Q�D�Q�F�L�H�U�R�V���6�H�S�D�U�D�G�R�V�µ�� 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.

Emitida en
agosto de

2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su adopción
anticipada es permitida.

�(�Q�P�L�H�Q�G�D���D���1�,�&���������´�,�Q�Y�H�U�V�L�R�Q�H�V���H�Q���$�V�R�F�L�D�G�D�V���\���1�H�J�R�F�L�R�V���&�R�Q�M�X�Q�W�R�V�µ���\���1�,�,�)��
������ �´�(�V�W�D�G�R�V�� �)�L�Q�D�Q�F�L�H�U�R�V�� �&�R�Q�V�R�O�L�G�D�G�R�V�µ����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.

Emitida en
septiembre de

2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su adopción
anticipada es permitida.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

23

Estándar, interpretación y/o enmienda Fecha de
Emisión

Fecha de vigencia

�(�Q�P�L�H�Q�G�D�� �D�� �1�,�,�)�� ���� �´�$�F�W�L�Y�R�V�� �Q�R�� �&�R�U�U�L�H�Q�W�H�V�� �0�D�Q�W�H�Q�L�G�R�V�� �S�D�U�D�� �O�D�� �9�H�Q�W�D���\��
�2�S�H�U�D�F�L�R�Q�H�V���'�L�V�F�R�Q�W�L�Q�X�D�G�D�V�µ����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.

Emitida en
septiembre de

2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su adopción
anticipada es permitida.

�0�R�G�L�I�L�F�D�F�L�y�Q���D���1�,�,�)�������´�,�Q�V�W�U�X�P�H�Q�W�R�V���)�L�Q�D�Q�F�L�H�U�R�V�����,�Q�I�R�U�P�D�F�L�y�Q���D���5�H�Y�H�O�D�U�µ����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.

Emitida en
septiembre de

2014.

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.

�0�R�G�L�I�L�F�D�F�L�y�Q���D���1�,�&���������´�,�Q�I�R�U�P�D�F�L�y�Q���)�L�Q�D�Q�F�L�H�U�D���,�Q�W�H�U�P�H�G�L�D�µ����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.

Emitida en
septiembre de

2014.

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.
�0�R�G�L�I�L�F�D�F�L�y�Q���D���1�,�,�)���������´�(�V�W�D�G�R�V���)�L�Q�D�Q�F�L�H�U�R�V���&�R�Q�V�R�O�L�G�D�G�R�V�µ�����1�,�,�)��������
�´�,�Q�I�R�U�P�D�F�L�y�Q���D���5�H�Y�H�O�D�U���V�R�E�U�H���3�D�U�W�L�F�L�S�D�F�L�R�Q�H�V���H�Q���2�W�U�D�V���(�Q�W�L�G�D�G�H�V�µ���\���1�,�&��������
�´�,�Q�Y�H�U�V�L�R�Q�H�V���H�Q���$�V�R�F�L�D�G�D�V���\���1�H�J�R�F�L�R�V���&�R�Q�M�X�Q�W�R�V�µ����Estas modificaciones
introducen clarificaciones menores acerca de los requerimientos para la
contabilización de entidades de inversión.

Emitida en
diciembre de

2014.

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.

�0�R�G�L�I�L�F�D�F�L�y�Q���D���1�,�&�����´�3�U�H�V�H�Q�W�D�F�L�y�Q���G�H���(�V�W�D�G�R�V���)�L�Q�D�Q�F�L�H�U�R�V�µ����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.

Emitida en
diciembre de

2014.

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.

La Administración de la Sociedad 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.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

24

NOTA 6. Responsabilidad de la información y estimaciones y criterios contables

La información contenida en estos estados financieros es responsabilidad del Directorio de la Sociedad,
que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios contables
indicados en Nota 2.

La preparación de los estados financieros requirió que la Administración realizara juicios, estimaciones y
supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y
gastos informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente. Las revisiones de las estimaciones
contables son reconocidas en el ejercicio en que la estimación es analizada en cualquier período futuro
afectado.

La información sobre las áreas más significativas de estimación de incertidumbres y juicios críticos en la
aplicación de políticas contables que tienen el efecto más importante sobre el monto reconocido en los
estados financieros, se describe en cada nota que se aplica. Dichas estimaciones se encuentran
principalmente en:

- Los impuestos diferidos.
- Las depreciaciones de los activos fijos.
- Medición de activo financiero de acuerdo con CINIIF 12
- Medición de instrumentos de cobertura de acuerdo con NIIF 39

NOTA 7. Activos y pasivos financieros

A continuación se muestran activos y pasivos financieros y su valorización, los que se explican en notas
separadas:

 31.12.2015 31.12.2014

Activos financieros M$ M$ Valorización
Efectivo y equivalentes 2.127.390 1.084.115 Valor razonable
Otros activos financieros 65.910.572 71.250.731 Valor razonable
Deudores comerciales y otras cuentas por cobrar 267.631 889.317 Costo amortizado

Totales 68.305.593 73.224.163

Pasivos financieros M$ M$ Valorización
Otros pasivos financieros 46.261.025 49.668.918 Costo amortizado
Cuentas por pagar comerciales y otras cuentas
por pagar

46.713

37.871

Valor razonable

Cuentas por Pagar EERR 11.068.174 10.941.574 Valor razonable

Totales 57.375.912 60.648.363

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

25

NOTA 8. Gestión del riesgo

Las actividades de la Sociedad están expuestas a diferentes tipos de riesgos financieros, destacando
fundamentalmente, los riesgos de mercado, riesgo de tipo de interés, riesgo de crédito y riesgo de liquidez.

La gestión del riesgo está desarrollada por la Administración dando cumplimiento a políticas aprobadas
por el Directorio. Esta identifica, evalúa y cubre los riesgos financieros en estrecha colaboración con las
unidades operativas de la Sociedad. El Directorio proporciona políticas para la gestión del riesgo global,
así como para áreas concretas como riesgos de interés riesgo de crédito y de liquidez.

a) Riesgo de mercado

La Sociedad Concesionaria de acuerdo con las condiciones establecidas en su contrato de concesión y lo
establecido en los estatutos de la Sociedad, tiene giro exclusivo y que corresponde a la construcción y
explotación del Nuevo Aeropuerto de la Región de la Araucanía. De esta manera, los factores de riesgo
de la Sociedad se circunscriben a su actual etapa de explotación, cuyos ingresos correspondientes a
pasajeros embarcados conforman una de las principales fuentes de ingresos de la Sociedad.

A juicio de la administración existen tres riesgos inherentes al contrato de concesión; la disminución de
los pasajeros embarcados y por consiguiente los ingresos inherentes al flujo de pasajeros que transita por
el aeropuerto lo que representa el 32,74% de los ingresos totales de la Sociedad; el incumplimiento por
parte del Estado del pago del Subsidio a la Construcción establecido en el contrato de concesión que
alcanza en el período 2015 el 39,39% de los ingresos totales de la Sociedad; y los ingresos comerciales
asociados a los pasajeros embarcados que corresponden al 23,75% de los ingresos totales de la Sociedad.

b) Exposición a variaciones en los tipos de interés

En su gestión del riesgo de tasa de interés, el objetivo de la Sociedad es obtener un adecuado equilibrio
entre sus posiciones de deuda, que le permita adaptarse a las diferentes circunstancias del mercado,
garantizando el cumplimiento de los planes de negocio establecidos.

Por el lado de los pasivos de largo plazo, la Sociedad mantiene un contrato de largo plazo con banco
Corpbanca, a tasa nominal fija de 360 días. El riesgo ante fluctuaciones del valor de la moneda se ve
aminorado por el contrato swap que se mantiene al mismo plazo de la deuda original.

c) Exposición a riesgo de crédito

Los principales activos financieros de la Sociedad expuestos al riesgo de crédito son; Inversiones en
activos financieros incluidos en el saldo de tesorería y equivalentes, activo financiero con el concedente
de la concesión bajo el modelo IFRIC 12 determinado, saldos relativos a deudores comerciales y otras
cuentas por cobrar.

El importe global de la exposición de la Sociedad al riesgo de crédito lo constituye el saldo de las
mencionadas partidas, en tanto la Sociedad no tiene concedidas líneas de créditos a terceros.

Respecto al riesgo vinculado a los ingresos comerciales (servicios aeronáuticos y no aeronáuticos), si bien
existe un riesgo de no pago, la Sociedad cuenta con una política de cobro y un bajo historial de morosidad,
además cada contrato estipula la entrega de boletas de garantía por parte de los clientes que establece 3
meses de cobertura del servicio prestado.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

26

d) Riesgo de liquidez

La Sociedad desarrolla una política de gestión que minimiza el capital circulante, buscando el
cumplimiento puntual de los compromisos de cobro par parte de deudores. Por otro lado se ha buscado
siempre emplear la liquidez disponible para realizar una gestión anticipada de las obligaciones de pago y
de los compromisos de deuda, realizando reinversiones de manera sistemática sobre la generación y
necesidades de caja previstas que permite determinar y seguir de forma continua la posición de liquidez
de la Sociedad.

e) Gestión del riesgo de capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad. Los objetivos de la
Sociedad son salvaguardar la capacidad del mismo para continuar como empresa en funcionamiento,
además de procurar un buen rendimiento para los accionistas, asimismo salvaguardar la capacidad de
seguir gestionando sus actividades recurrentes, manteniendo una relación óptima entre el capital y la
deuda con el objeto final de crear valor para sus accionistas.

f) Riesgo del tipo de cambio

No existen riesgos de tipo de cambios pues la Sociedad no tiene compromisos financieros u operaciones
en moneda extranjera.

NOTA 9. Efectivo y equivalentes al efectivo

El efectivo y equivalente de efectivo corresponden a los saldos de dinero mantenido en caja y en cuentas
corrientes bancarias, depósitos a plazos y otras inversiones propias líquidas con vencimiento a menos de
90 días. A continuación los saldos a las fechas que se indican:

 31.12.2015 31.12.2014
Efectivo y equivalentes al efectivo M$ M$

Saldos en caja 2.412 2.312

Saldos en banco 5.752 8.806

Cuotas de fondos mutuos 2.119.226 1.072.997

Totales 2.127.390 1.084.115

Las otras inversiones de fácil liquidación están conformadas por cuotas de fondos mutuos de acuerdo al
siguiente detalle:

 Moneda 31.12.2015 31.12.2014 31.12.2015 31.12.2014

Otras inversiones de fácil liquidación Número de cuotas M$

Fondo mutuo Bancoestado Solvente A
Pesos
Chilenos 287.639,97 -

454.790 -

Fondo mutuo Corpbanca oportunidad 0
Pesos
chilenos 1.423.405,57 692.365,60

1.660.903 781.434

Fondo mutuo Corpbanca oportunidad 1
Pesos
chilenos 3.027,44 258.329,89

3.533 291.563

Totales 2.119.226 1.072.997

No existen restricciones a la disposición del efectivo y equivalente.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

27

NOTA 10. Otros activos financieros

La Sociedad mantiene los siguientes saldos:

 31.12.2015 31.12.2014

Otros activos
financieros

Moneda
Corriente

No
corriente Total Corriente

No
corriente Total

 M$ M$ M$ M$ M$ M$
Depósito a plazo
Corpbanca UF 520.804 - 520.804 348.854 - 348.854
Cuentas por
cobrar, CINIIF 12 UF 10.628.717 54.761.051 65.389.768 10.213.179 60.688.698 70.901.877
Totales 11.149.521 54.761.051 65.910.572 10.562.033 60.688.698 71.250.731

La valorización del activo financiero se basa en estudios efectuados por profesionales independientes
respecto de los flujos de efectivo netos descontados a percibir por la Sociedad durante el período de
explotación de la concesión.

La presentación de las cuentas por cobrar CINIIF 12 en corrientes se basa en Flujos Garantizados
correspondiente al programa de pagos del Subsidio a la Construcción descrita en Nota 1 i).

La Sociedad, a las fechas reportadas, mantiene depósitos a plazo renovables, en virtud de lo establecido
en el numeral 1.10.14 que establece que el concesionario deberá generar una cuenta de Reserva de
Inversiones menores por un monto total de 21.000 U.F., el que podrá ser solicitado por el Inspector
Fiscal para la realización de Inversiones Menores no contempladas originalmente en el contrato, que
tengan por finalidad el buen funcionamiento operativo del Área Terminal de Pasajeros. Al 31 de
diciembre de 2015 se ha enterado en el Fondo un monto de 21.000 U.F., y aplicado en Inversión menor
un monto de 922 U.F., según el siguiente detalle:

 Saldos al
Plazo

Vencimiento
Tasa de
interés

Monto
capital
U.F.

31.12.2015
M$

31.12.2014
M$

(Días)

Depósito a plazo Corpbanca 91 15/02/2016 1,04% 7.000 182.204 174.140

Depósito a plazo Corpbanca 91 25/01/2016 0,62% 7.000 182.486 174.714

Depósito a plazo Corpbanca 91 22/02/2016 0,89% 6.078 156.114 -

Totales 20.078 520.804 348.854

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

28

NOTA 11. Otros activos n o financieros

La Sociedad, durante la etapa de construcción, registró los importes efectuados en la construcción de la
obra objeto de la concesión, en otros activos financieros. En diciembre de 2014, una vez terminada la
etapa de construcción y en base a los estudios y análisis realizados, se determinó que correspondía
clasificar y valorizar la inversión efectuada, como un activo financiero e intangible. A las fechas
reportadas, el detalle de las partidas bajo el rubro otros activos no financieros es el siguiente:

Otros activos no financieros

Corrientes No corrientes

Saldos al

31.12.2015
M$

31.12.2014
M$

31.12.2015
 M$

31.12.2014
 M$

Seguros anticipados 14.974 12.861 - -

Gastos pagados por anticipados 156 - - -

Totales 15.130 12.861 - -

NOTA 12. Deudores comerciales y otras cuentas por cobra r

A continuación se muestran las partidas que conforman los aludidos rubros a las fechas que se indican:

Deudores comerciales y otras cuentas por cobrar

31.12.2015 31.12.2014

M$ M$

Clientes mercado nacional 127.541 136.348

IVA factura explotación MOP 14.330 7.002

IVA costo construcción e inversiones menores 14.654 650.050

Menos provisión por deterioro - -

Clientes mercado nacional, neto 156.525 793.400

Tasa de embarque por cobrar 110.050 93.503

Anticipos a proveedores 756 2.361

Fondos por rendir 300 53

Total deudores comerciales y otras cuentas por cobrar 267.631 889.317

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

29

NOTA 13. Saldos y transacciones entre partes relaciona das

Al 31 de diciembre de 2015 y 2014, los saldos y transacciones entre empresas relacionadas son las que se
mencionan.

a) Cuentas por cobrar

Al 31 de diciembre de 2015 y 2014 no existen saldo en cuentas por cobrar entre empresas relacionadas.

b) Cuentas por pagar

Al 31 de diciembre de 2015 el monto de M$11.068.174 corresponde principalmente a deuda proveniente
a préstamo efectuado por accionista para financiar estado de pago N°23 del contrato de construcción
del Aeropuerto Araucanía según el siguiente detalle:

Cuentas por pagar entre empresas
relacionadas

Corrientes No corrientes

Saldos al

31.12.2015
M$

31.12.2014
M$

31.12.2015
 M$

31.12.2014
 M$

Sociedad Concesionaria Aeropuerto
Regional de Atacama - - - -

Empresa Constructora Belfi S.A.:

Estado de pago construcción - 12.134 - -

Préstamo - - 11.068.174 10.929.440

Totales - 12.134 11.068.174 10.929.440

c) Transacciones

Sociedad

RUT Naturaleza
de la

relación

Descripción
de la

transacción

01.01.2015 al 31.12.2015 01.01.2014 al 31.12.2014

 Monto

M$

Efecto en
resultado

M$

Monto

M$

Efecto en
resultado

M$
Sociedad Concesionaria
Aeropuerto Regional de
Atacama S.A.

99.505.010-2

Accionistas
comunes

Obtención de
préstamo

-

-

228.548

-

Sociedad Concesionaria
Aeropuerto Regional de
Atacama S.A.

99.505.010-2

Accionistas
comunes

Pago de
préstamo

-

-

(228.548)

-

Empresa Constructora
Belfi S.A.

92.562.000-9

Accionista Pago
Consumos

-

-

1.422

-

Empresa Constructora
Belfi S.A.

92.562.000-9

Accionista Arriendo
Oficinas

3.927

(3.300)

3.443

(2.893)

Empresa Constructora
Belfi S.A.

92.562.000-9

Accionista Estado de
Pago
Construcción

12.134

-

24.736.408

(20.786.898)

Empresa Constructora
Belfi S.A.

92.562.000-9

Accionista Obtención
préstamo

-

-

10.929.440

-

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

30

Sociedad RUT
Naturaleza

de la
relación

Descripción
de la

transacción

01.01.2015 al 30.12.2015 01.01.2014 al 30.12.2014

Empresa Constructora
Belfi S.A.

92.562.000-9

Accionista

Pago
préstamo

(328.153)

Sociedad Concesionaria
Aerosur S.A.

96.888.630-4 Accionistas
Comunes

Otorga
préstamo

(450.000)

-

-

-

Sociedad Concesionaria
Aerosur S.A.

96.888.630-4 Accionistas
Comunes

Cobra
préstamo

450.000

-

-

-

Sociedad Concesionaria
Aerosur S.A.

96.888.630-4 Accionistas
Comunes

Obtención
préstamo

-

-

140.000

-

Sociedad Concesionaria
Aerosur S.A.

96.888.630-4 Accionistas
Comunes

Paga
préstamo

-

-

(140.000)

-

NOTA 14. Activos y pasivos por impuestos corrientes y p or impuestos diferidos

a) Activos y pasivos por impuestos corrientes

Las partidas que conforman activos y pasivos por impuestos corrientes, a las fechas que se indican, se
muestran a continuación.

 31.12.2015 31.12.2014

Activos por impuestos corrientes M$ M$

IVA crédito fiscal 1.317.789 2.097.906

IVA débito fiscal (27.492) (671.258)

PPM por pagar - (15.363)

Impuesto segunda categoría (51) (514)

Impuesto único (164) (133)

Subtotal impuestos mensuales 1.290.082 1.410.638

Provisión impuesto renta - -

Pago provisional mensual (PPM) 52.287 101.159

Remanente impuesto renta AT2013 150.184 144.547

Remanente impuesto renta AT2015 241.316

Subtotal pago (remanente) impuesto renta 443.787 245.706

Total 1.733.869 1.656.344

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

31

b) Activos y pasivos por impuestos diferidos

El origen de los impuestos diferidos registrados a las fechas que se indican son:

Activos y pasivos por impuestos diferidos

Al 31.12.2015 Al 31.12.2014

Activo
M$

Pasivo
M$

Activo
M$

Pasivo
M$

Otras Provisiones 1.658 - 2.128 -

Provisión de vacaciones 1.566 - 1.000 -

Ingresos percibidos por adelantado 1.336 - 1.139 -

Pérdida tributaria 1.890.470 - 531.076 -

Diferencia valorización activos fijos (4.605) - 1.378 -

Diferencia valorización inversión en concesión - - - -

 Totales 1.890.425 - 536.721 -

El efecto de la aplicación de la Ley 20.780 de Reforma Tributaria que comenzó a regir el 29 de septiembre
de 2014, como se explica en Nota 3r) según instrucciones explicitas de la SVS fueron contabilizadas en
patrimonio y consideró un aumento en patrimonio por M$ 92.898 según se explica en el siguiente cuadro:

Activos y pasivos por impuestos diferidos

al
31.12.2014

 M$

Provisiones 20

Ingresos percibidos por adelantado 72

Diferencia valorización propiedad planta y equipo 26

Diferencia valorización inversión en concesión 92.780

 Totales 92.898

c) Componentes del gasto (ingreso) por impuesto a las ganancias

En el presente período y comparativo la Sociedad registra como Gastos (Ingresos) por impuestos: los
montos por impuestos corrientes, los ajustes por pagos de impuestos corrientes relativos al ejercicio
anterior y las variaciones en resultados por impuestos diferidos que provienen de la creación y reversión
de diferencias temporarias. La recuperación de activos por impuestos diferidos depende de la obtención
de utilidades tributarias suficientes en el futuro; en general la Sociedad proyecta utilidades tributarias que
permitirán la recuperación de los activos.

Al 31 de diciembre de 2015 y 2014, la Sociedad no constituyó provisión por impuesto a la renta por
presentar pérdida tributaria.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

32

 31.12.2015 31.12.2014

Gasto por impuestos a las ganancias M$ M$

Pagos provisionales por utilidades absorbidas 131.460 -

Variación activos y pasivos por impuestos diferidos 1.353.704 218.768

Total 1.485.164 218.768

d) Conciliación de la tasa efectiva

El cargo total del año se puede reconciliar con la utilidad contable de la siguiente manera:

 31.12.2015 31.12.2014

 M$ M$

Conciliación de la tasa efectiva 3.144.217 1.246.704
Impuesto a la renta a la tasa vigente 22,5% (21% 2014) (707.449) (261.808)

Diferencias permanentes
Diferencia C.M. (financiera v/s tributaria) 2.192.613 480.576

Impuesto a la renta por tasa efectiva 1.485.164 218.768

Gasto por impuesto a la renta del estado de resultado 1.485.164 218.768

 % %
Tasa impositiva legal 22,5% 21%
Tasa permanente (69,73%) (38,55%)
Tasa impositiva efectiva (47,23%) (17,55%)

NOTA 15. Propiedad, planta y equipo

a) Información previa

En general, las plantas y equipos son los activos tangibles destinados con el giro en la Sociedad. Su
medición es al costo. Conforman su costo, el valor de adquisición hasta su puesta en funcionamiento,
menos depreciación acumulada y pérdidas por deterioros.

La Sociedad cuenta con equipos computacionales, maquinarias, herramientas y vehículos que le permiten
desarrollar sus actividades operacionales y administrativas. Su medición es al costo de adquisición que
involucra el valor de compra.

Las vidas útiles son las presentadas en Nota 3 m)

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

33

b) Clases de propiedad, planta y equipo

La composición del rubro es la siguiente:

PPE, neto
31.12.2015 31.12.2014

M$ M$
Instalaciones 28.755 -
Vehículos 14.640 9.925
Equipos computación 1.334 1.601
Otros activos 10.743 13.212
PPE, neto 55.472 24.738
PPE, bruto
Instalaciones 29.232 -
Vehículos 19.651 12.261
Equipos computación 2.426 2.359
Otros activos 18.778 19.003
PPE, bruto 70.087 33.623
Depreciación acumulada
Instalaciones (477) -
Vehículos (5.011) (2.336)
Equipos Computación (1.092) (758)
Otros Activos (8.035) (5.791)
Depreciación acumulada (14.615) (8.885)

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

34

c) Movimiento de propiedad, planta y equipo

Movimiento PPE
Instalaciones Vehículos Equipos

computacionales
Otros

activos Total

M$ M$ M$ M$ M$
Saldo inicial al 01.01.2015, a valores netos - 9.925 1.601 13.212 24.738
Adiciones 29.232 7.390 67 4.212 40.901
Reclasificaciones - - - (4.437) (4.437)
Gastos por depreciación (477) (2.675) (334) (2.244) (5.730)

Saldo final al 31.12.2015, a valores netos 28.755 14.640 1.334 10.743 55.472

Movimiento PPE Instalaciones Vehículos Equipos
Computacionales

Otros
Activos Total

 M$ M$ M$ M$
Saldo inicial al 01.01.2014, a valores netos - 11.677 385 - 12.062
Adiciones - - 1.830 19.003 20.833
Gastos por depreciación - (1.752) (614) (5.791) (8.157)

Saldo final al 31.12.2014, a valores netos - 9.925 1.601 13.212 24.738

d) Pérdida por deterioro del valor de propiedad planta y equipo

Para el presente ejercicio, ningún elemento de propiedad planta y equipo fijo ha presentado deterioro de
su valor.

NOTA 16. Activos intangibles

La Sociedad reconoció un intangible por el derecho de concesión no recuperable como activo financiero, según lo
descrito en Nota 3 j) y k) es que se detalla a continuación:

 31.12.2015 31.12.2014

Intangibles M$ M$

Derecho de concesión 243.582 389.806

Amortización acumulada (24.231) (14.576)

Subtotal 219.351 375.230

Inversiones menores:
Nº1 Señalética 21.407 7.908

Nº2 Habilitación vuelos internacionales 55.720 -

Amortización acumulada (2.970) -

Subtotal 74.157 -

Totales 293.508 383.138

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

35

Durante el ejercicio 2014 se comenzó a ejecutar la obra de Inversión Menor Nº �����Śeñalética�µ, concluida
en el 2015, obra que consistió en habilitar en el área concesionada señalética en mapudungun con una
inversión de 859,55 U.�)�����'�X�U�D�Q�W�H���H�O���H�M�H�U�F�L�F�L�R�������������V�H���H�M�H�F�X�W�y���O�D���R�E�U�D���,�Q�Y�H�U�V�L�y�Q���0�H�Q�R�U���1�ž�������´�+�D�E�L�O�L�W�D�F�L�y�Q��
de Vuelos �,�Q�W�H�U�Q�D�F�L�R�Q�D�O�H�V�µ�����F�R�Q���X�Q�D���L�Q�Y�H�U�V�L�y�Q���G�H���������������������8���)��

NOTA 17. Otros pasivos financieros

Los otros pasivos financieros corresponden a obligaciones con instituciones financieras por crédito para
financiar la construcción del Nuevo Aeropuerto de la Región de la Araucanía, suscrito con el Corpbanca
por escritura pública del 20 de diciembre de 2011, separado en tres tramos; tramo uno por un monto
total de hasta 2.200.000 Unidades de Fomento el que fue efectuado a través de créditos a largo plazo
otorgados según el avance de la construcción; tramo dos por un monto equivalente en pesos de hasta
120.000 Unidades de Fomento para financiar el IVA de las facturas relativas a gastos e inversiones que la
Sociedad debió pagar durante el período de construcción; y tramo tres por hasta 215.000 Unidades de
Fomento para financiar la emisión de la o las boletas de garantía que el deudor debe tomar a nombre del
Director General de Obras Públicas DGOP, según lo establecen las BALI.

En el mismo convenio de financiamiento se estableció que dichos créditos fueran re-denominados y
traspasados a pesos chilenos a una tasa de interés fija del 6,95%, con amortizaciones anuales en 8 cuotas
iguales hasta el 15 de julio de 2022, transacción efectuada el 15 de septiembre de 2014.

Dicho convenio tiene anexo un contrato de permuta financiera (Cross currency swap) por un monto
contratado de 2.000.000 U.F., con fecha de inicio el 15 de septiembre de 2014 y fecha de término el 15
de julio de 2022, con una tasa de interés pactada, la que, cumpliendo los requisitos y medida y reconocida
su eficiencia, fue catalogada como de cobertura durante el ejercicio 2015, contabilizando sus efectos
en patrimonio en el ejercicio en el que se producen.

En total, producto de este convenio de financiamiento, se efectuaron 22 solicitudes de crédito según el
siguiente detalle por un monto total de 2.000.000 Unidades de Fomento (en el Tramo 1) de las 2.200.000
aprobadas:

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de Diciembre de 2015 y 2014

36

Solicitud crédito
N°

N° operación Fecha
solicitud

Fecha
vencimiento

tramo 1

Fecha
vencimiento

tramo 2

Tramo 1
monto en

U.F.

Tramo 2
monto en

$
1 36936711 29-12-2011 15-09-2015 Pagado 8.800 37.373
2 37163317 27-02-2012 15-09-2015 Pagado 214.384 836.796
3 38375962 25-06-2012 15-09-2015 - 3.800 -
4 39069563 10-09-2012 15-09-2015 Pagado 131.500 541.088
5 39489864 27-10-2012 15-09-2015 Pagado 72.700 312.165
6 39814072 30-11-2012 15-09-2015 Pagado 40.000 170.487
7 40048960 26-12-2012 15-09-2015 Pagado 38.000 195.812
8 40688250 11-02-2013 15-09-2015 Pagado 62.500 269.038
9 40982884 15-03-2013 15-09-2015 - 10.300 -
10 41151927 03-04-2013 15-09-2015 Pagado 151.500 655.431
11 41540320 22-05-2013 15-09-2015 Pagado 66.200 287.064
12 41887451 27-06-2013 15-09-2015 Pagado 73.000 314.361
13 42154890 29-07-2013 15-09-2015 Pagado 149.000 647.993
14 42500860 05-09-2013 15-09-2015 Pagado 122.700 458.392
15 42915319 28-10-2013 15-09-2015 Pagado 83.700 361.308
16 43079581 19-11-2013 15-09-2015 Pagado 147.200 614.036
17 43773941 03-01-2014 15-09-2015 Pagado 43.000 186.898
18 43958151 27-01-2014 15-09-2015 Pagado 220.000 942.098
18 44175525 20-02-2014 15-09-2015 Pagado 66.500 256.582
20 44341913 13-03-2014 15-09-2015 Pagado 107.000 368.663
21 44768922 29-04-2014 15-09-2015 Pagado 64.000 266.317
22 45933970 08-09-2014 15-09-2015 Pagado 124.216 -

Total 2.000.000 7.721.902

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

37

Corriente

RUT empresa deudora Nombre empresa deudora Moneda
Nombre
acreedor

Al 31 de diciembre de 2015

Hasta 30
días

31 a 90
días

91 días a 1
año

Más de 1 año y
hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

Obligaciones bancarias

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 29.911 - - 29.911 Anual 6,95 24.350

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 728.679 - - 728.679 Anual 6,95 593.201

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 12.916 - - 12.916 Anual 6,95 10.515

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 446.961 - - 446.961 Anual 6,95 363.861

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 247.103 - - 247.103 Anual 6,95 201.161

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 135.958 - - 135.958 Anual 6,95 110.680

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 129.160 - - 129.160 Anual 6,95 105.146

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 212.434 - - 212.434 Anual 6,95 172.938

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 35.009 - - 35.009 Anual 6,95 28.500

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 514.940 - - 514.940 Anual 6,95 419.201

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 225.010 - - 225.010 Anual 6,95 183.175

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 248.123 - - 248.123 Anual 6,95 201.991

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 506.442 - - 506.442 Anual 6,95 412.283

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 417.050 - - 417.050 Anual 6,95 339.511

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 284.491 - - 284.491 Anual 6,95 231.598

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 500.324 - - 500.324 Anual 6,95 407.303

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 146.154 - - 146.154 Anual 6,95 118.981

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 747.767 - - 747.767 Anual 6,95 608.740

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 226.030 - - 226.030 Anual 6,95 184.005

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 363.687 - - 363.687 Anual 6,95 296.069

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

38

 Al 31 de Diciembre de 2015

RUT empresa deudora Nombre empresa deudora Moneda
Nombre
acreedor

Hasta
30 días

31 a 90
días

91 días a 1
año

Más de 1 año
y hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

 M$ M$ M$ M$ M$ M$ M$

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 217.532 - - 217.532 Anual 6,95 177.088

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 422.203 - - 422.203 Anual 6,95 343.706

Subtotal obligaciones financierras 6.797.884 - - 6.797.884

Contrato swap

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A. U.F. Corpbanca - - 894.161 - - 894.161 Anual 3,8 894.161

Total obligaciones financieras - - 7.692.045 - - 7.692.045

Monto capital adeudado 6.428.163

No corriente

RUT empresa deudora Nombre empresa deudora Moneda

Nombre
acreedor

Al 31 de diciembre de 2015

Hasta 30
días

31 a 90
días

91 días a 1
año

Más de 1 año y
hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

Obligaciones bancarias M$ M$ M$ M$ M$ M$ M$

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 97.399 48.699 146.098 Anual 6,95 146.098

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 2.372.803 1.186.402 3.559.205 Anual 6,95 3.559.205

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 42.059 21.029 63.088 Anual 6,95 63.088

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.455.443 727.722 2.183.165

Anual 6,95 2.183.165

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 804.644 402.322 1.206.966 Anual 6,95 1.206.966

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 442.720 221.360 664.080 Anual 6,95 664.080

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 420.584 210.292 630.876 Anual 6,95 630.876

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 691.750 345.875 1.037.625 Anual 6,95 1.037.625

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

39

 Al 31 de diciembre de 2015

RUT empresa deudora Nombre empresa deudora Moneda
Nombre
acreedor

Hasta 30
días

31 a 90
días

91 días a 1
año

Más de 1 año y
hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

 M$

M$ M$ M$ M$ M$
 M$

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 114.001 57.000 171.001 Anual 6,95 171.001

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.676.803 838.402 2.515.205 Anual 6,95 2.515.205

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 732.702 366.351 1.099.053 Anual 6,95 1.099.053

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 807.964 403.982 1.211.946 Anual 6,95 1.211.946

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.649.133 824.566 2.473.699 Anual 6,95 2.473.699

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.358.044 679.022 2.037.066 Anual 6,95 2.037.066

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 926.392 463.196 1.389.588 Anual 6,95 1.389.588

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.629.210 814.605 2.443.815 Anual 6,95 2.443.815

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 475.924 237.962 713.886 Anual 6,95 713.886

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 2.434.961 1.217.481 3.652.442 Anual 6,95 3.652.442

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 736.022 368.011 1.104.033 Anual 6,95 1.104.033

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.184.277 592.138 1.776.415 Anual 6,95 1.776.415

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 708.352 354.176 1.062.528 Anual 6,95 1.062.528

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.374.823 687.412 2.062.235 Anual 6,95 2.062.235

Subtotal obligaciones financieras - - - 22.136.010 11.068.005 33.204.015 -

Contrato swap
97.023.000-9 Sociedad Concesionaria
 Aeropuerto Araucanía S.A. U.F. Corpbanca - - - 3.576.644 1.788.322 5.364.965 Anual 3,8 5.364.965

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

40

Total obligaciones financieras - - - 25.712.654 12.856.327 38.568.980 -

Monto capital adeudado 38.818.051

Corriente

RUT empresa deudora Nombre empresa deudora Moneda
Nombre
acreedor

Al 31 de diciembre de 2014

Hasta 30
días

31 a 90
días

91 días a 1
año

Más de 1 año y
hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

Obligaciones bancarias M$ M$ M$ M$ M$ M$ M$

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 28.373 - - 28.373 Anual 6,95 24.350

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 691.231 - - 691.231 Anual 6,95 593.201

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 12.252 - - 12.252 Anual 6,95 10.515

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 423.991 - - 423.991 Anual 6,95 363.861

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 234.404 - - 234.404 Anual 6,95 201.161

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 128.971 - - 128.971 Anual 6,95 110.680

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 122.522 - - 122.522 Anual 6,95 105.146

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 201.516 - - 201.516 Anual 6,95 172.938

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 33.210 - - 33.210 Anual 6,95 28.500

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 488.476 - - 488.476 Anual 6,95 419.201

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 213.446 - - 213.446 Anual 6,95 183.175

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 235.371 - - 235.371 Anual 6,95 201.991

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 480.415 - - 480.415 Anual 6,95 412.283

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 395.617 - - 395.617 Anual 6,95 339.511

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 269.871 - - 269.871 Anual 6,95 231.598

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 474.612 - - 474.612 Anual 6,95 407.303

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 138.643 - - 138.643 Anual 6,95 118.981

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 709.338 - - 709.338 Anual 6,95 608.740

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 214.414 - - 214.414 Anual 6,95 184.005

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

41

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 344.996 - - 344.996 Anual 6,95 296.069

 Al 31 de diciembre de 2014

RUT empresa deudora Nombre empresa deudora Moneda
Nombre
acreedor

Hasta
30 días

31 a 90
días

91 días a 1
año

Más de 1 año
y hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

 M$ M$ M$ M$ M$ M$ M$

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 206.353 - - 206.353 Anual 6,95 177.088

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - 400.505 - - 400.505 Anual 6,95 343.706

Subtotal obligaciones financieras 6.448.527 - - 6.448.527

Contrato swap

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A. U.F. Corpbanca - - 560.297 - - 560.297 Anual 3,8 894.161

Total obligaciones financieras - - 7.008.824 - - 7.008.824

Monto capital adeudado 6.428.163

No corriente

RUT empresa deudora Nombre empresa deudora Moneda

Nombre
acreedor

Al 31 de diciembre de 2014

Hasta 30
días

31 a 90
días

91 días a 1
año

Más de 1 año y
hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

Obligaciones bancarias M$ M$ M$ M$ M$ M$ M$

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 97.399 73.048 170.447 Anual 6,95 146.098

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 2.372.803 1.779.603 4.152.406 Anual 6,95 3.559.205

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 42.059 31.543 73.602 Anual 6,95 63.088

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.455.443 1.091.582 2.547.025

Anual 6,95 2.183.165

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 804.644 603.483 1.408.127 Anual 6,95 1.206.966

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 442.720 332.040 774.760 Anual 6,95 664.080

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 420.584 315.438 736.022 Anual 6,95 630.876

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

42

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno

Corpbanca - - - 691.750 518.813 1.210.563 Anual 6,95 1.037.625

 Al 31 de diciembre de 2015

RUT empresa deudora Nombre empresa deudora Moneda
Nombre
acreedor

Hasta 30
días

31 a 90
días

91 días a 1
año

Más de 1 año y
hasta 5

Más de 5
años Total

Tipo
amortización

Tasa
efectiva

Valor nominal
obligación

 M$

M$ M$ M$ M$ M$
 M$

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 114.001 85.500 199.501 Anual 6,95 199.501

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.676.803 1.257.602 2.934.405 Anual 6,95 2.934.405

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 732.702 549.526 1.282.228 Anual 6,95 1.282.228

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 807.964 605.974 1.413.938 Anual 6,95 1.413.938

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.649.133 1.236.849 2.885.982 Anual 6,95 2.885.982

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.358.044 1.018.533 2.376.577 Anual 6,95 2.376.577

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 926.392 694.794 1.621.186 Anual 6,95 1.621.186

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.629.210 1.344.092 2.851.118 Anual 6,95 2.851.118

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 475.924 356.943 832.867 Anual 6,95 832.867

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 2.434.961 1.826.221 4.261.182 Anual 6,95 4.261.182

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 736.022 552.017 1.288.039 Anual 6,95 1.288.039

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.184.277 888.207 2.072.484 Anual 6,95 2.072.484

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 708.352 531.265 1.239.617 Anual 6,95 1.239.617

97.023.000-9
Sociedad Concesionaria
Aeropuerto Araucanía S.A.

Peso
Chileno Corpbanca - - - 1.374.823 1.031.118 2.405.941 Anual 6,95 2.405.941

Subtotal obligaciones financieras - - - 22.136.010 16.602.007 38.738.017 -

Contrato swap

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

43

97.023.000-9 Sociedad Concesionaria
 Aeropuerto Araucanía S.A. U.F. Corpbanca - - - 2.241.187 1.680.890 3.922.077 Anual 3,8 3.922.077

Total obligaciones financieras - - - 24.377.197 18.282.897 42.660.094 -

Monto capital adeudado 42.660.094

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

44

NOT A 18. Cuentas por pagar comerciales y otras cuentas p or pagar

A continuación se muestran las partidas que conforman los aludidos rubros a las fechas que se indican:

Nombre acreedor Moneda 31.12.2015 31.12.2014

 M$ M$

Proveedores Pesos Chilenos 28.830 28.779

Honorarios por pagar Pesos Chilenos 161 1.219

Anticipo de clientes Pesos Chilenos 8.645 522

Acreedores varios Pesos Chilenos 295 -

Retenciones Pesos Chilenos 2.842 2.291
Ingresos anticipados Pesos Chilenos 5.940 5.060

Totales 46.713 37.871

NOTA 19. Otras provisiones corrientes

A continuación se muestran las provisiones constituidas a las fechas que se indican:

Provisiones corrientes

Provisiones
servicios

administrativos

Contrato

construcción

Operaciones
Total

 M$ M$ M$ M$

Saldo inicial 01.01.2015 3.954 - 5.505 9.459

Incremento del ejercicio 6.197 52.765 20.037 78.999

Usos (3.954) (45.415) (24.517) (73.886)

Totales al 31.12.2015 6.197 7.350 1.025 14.572

Provisiones Corrientes
Contrato

construcción operaciones
Provisiones

servicios
administrativos

Total

 M$ M$ M$ M$

Saldo inicial 01.01.2014 7.905 - 300 8.205

Incremento del ejercicio 1.072.576 - 5.505 1.078.081

Usos (1.076.527) - (300) (1.076.827)

Totales al 31.12.2014 3.954 - 5.505 9.459

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

45

NOTA 20 . Provisiones por beneficios al personal

A continuación se muestran las provisiones constituidas a las fechas que se indican:

Provisión por beneficios al personal

Corrientes No corrientes

Saldos al

31.12.2015
M$

31.12.2014
M$

31.12.2015
M$

31.12.2014
M$

Vacaciones del personal 6.959 4.445 - -

Totales 6.959 4.445 - -

 01.01.2015 01.01.2014

Provisión vacaciones del personal 31.12.2015 31.12.2014

 M$ M$

Saldo inicial 4.445 -

Incrementos del ejercicio 6.580 5.235

Usos (4.066) (790)

Saldo final 6.959 4.445

NOTA 21. Capital y reservas

El capital de la Sociedad a las fechas reportadas está formado por 10.000 acciones, todas suscritas y pagadas.
No han existido ni aumentos ni disminuciones del número de acciones durante los ejercicios reportados.

A las fechas que se indican, el capital se compone de la siguiente forma:

Serie Nº de acciones
suscritas

Nº de acciones
pagadas

Nº de acciones
con derecho a

voto

001 10.000 10.000 10.000

Serie Capital suscrito
M$

Capital pagado
M$

001 13.071.500 13.071.500

La variación en otras reservas corresponde al efecto de la actualización del capital en el año de transición a
NIIF.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

46

A las fechas que se indican, los Resultados acumulados y las otras reservas se desglosan de la siguiente forma:

 31.12.2015
M$

31.12.2014
M$

Resultados acumulados 2.082.800 617.328
Resultado del ejercicio 4.629.381 1.465.472
Dividendos provisorios (3.131.772) -
Total resultados acumulados 3.580.409 2.082.800

Otras reservas (revalorización capital) (71.500) (71.500)
Otras reservas (efecto reforma tributaria) 92.898 92.898
Otras reservas (medición eficiencia contrato
Sawp) (1.776.753) -
Total otras reservas (1.755.355) 21.398

El Patrimonio queda conformado como sigue:

 31.12.2015
M$

31.12.2014
M$

Capital autorizado 13.071.500 13.071.500
Acciones por suscribir - -
Capital suscrito 13.071.500 13.071.500
Acciones por pagar - -
Capital pagado 13.071.500 13.071.500
Otras reservas (1.755.355) 21.398
Resultados acumulados 3.580.409 2.082.800
Patrimonio 14.896.554 15.175.698

Por su parte, la ganancia o pérdida por acción básica resulta en:

 01.01.2015 01.01.2014
 31.12.2015 31.12.2014
 M$ M$
Ganancia (pérdida) del ejercicio 4.629.381 1.465.472
Número de acciones pagadas 10.000 10.000
Ganancia (pérdida) por acción 462,94 146,55

Respecto a la obligación de provisionar el 30% de la utilidad líquida del ejercicio, hay que considerar que la
Sociedad hasta mediados del 2014 se encontraba en etapa de desarrollo de la inversión en la obra pública fiscal
objeto de la misma. Durante ese ejercicio el Directorio no considero la distribución de dividendos.

Entre el 01 de enero y el 31 de diciembre de 2015, se han distribuido los siguientes dividendos:

Nº
Dividendo

Tipo Fecha
acuerdo

Fecha pago Monto
M$

Dividendo
por acción

M$

Tasa de
impto. a los
dividendos

1 Definitivo 22-12-2015 29-12-2015 2.802.800 280,28 Con Crédito
2 Provisorio 22-12-2015 29-12-2015 1.048.972 104,90 Con Crédito

Total 3.131.772

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

47

 El objetivo de la Sociedad en materia de gestión de capital es mantener un nivel adecuado de capitalización,
que le permita asegurar el desarrollo de sus objetivos a mediano y largo plazo, optimizando el retorno a sus
accionistas y manteniendo una sólida posición financiera.

NOTA 22. Ingresos y gastos de actividades ordinarias

La Sociedad comenzó la etapa de explotación en el mes de mayo de 2014, por lo que al 31 de Diciembre de
2014 solo disponía algo más de un cuatro meses de operación. De acuerdo a lo indicado en la Base de Licitación,
a continuación se detallan los ingresos y costos ordinarios de explotación, al 31 de Diciembre de 2015 y 2014:

 01.01.2015 01.01.2014
Ingresos ordinarios 31.12.2015 31.12.2014
 M$ M$
Ingresos por tasa de embarque 1.343.122 580.290

Ingresos por servicios no aeronáuticos:
Servicios de alimentación y bebida 68.749 46.854
Estacionamientos públicos y transporte público 457.110 206.262
Counter y oficinas para línea aéreas 84.580 34.222
Áreas para locales comerciales y publicidad 132.723 33.949
Otros servicios no aeronáuticos 84.847 37.908
Ingresos por servicios aeronáuticos:
Sistema de embarque y desembarque 51.898 19.455
Estacionamiento de equipos de apoyo terrestre 23.860 8.422
Terminal de carga - -
Otros ingresos 66.573 23.866
Total ingresos ordinarios 2.313.462 991.228

Gastos por naturaleza

 01.01.2015 01.01.2014
 31.12.2015 31.12.2014
 M$ M$
Seguros (43.762) (5.847)
Amortización (intangible) y depreciación (23.569) (22.733)
Servicios de aseo, vigilancia y retiro de basura (109.372) (57.978)
Consumo de energía eléctrica, gas y agua potable (148.515) (52.437)
Remuneraciones (155.673) (93.700)
Costos de estacionamientos públicos (28.880) (13.137)
Mantención preventiva y correctiva (80.425) (21.327)
Canon administración MOP (122.801) (36.035)
Patente comercial (72.760) (47.339)
Gastos administrativos (265.615) (106.091)
Total gastos por naturaleza (1.051.372) (456.624)

 01.01.2015 01.01.2014
 31.12.2015 31.12.2014

 M$ M$

Costos ordinarios

(694.645) (277.602)
Gastos de administración (356.727) (179.022)
Total (1.051.372) (456.624)

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

48

a) El detalle de las remuneraciones al 31 de diciembre de 2015 y 2014, es el siguiente:

 2015 2014

 M$ M$

Remuneración 111.896 69.105
Gratificación 19.871 8.466
Vacaciones 6.416 5.236
Otros 17.490 10.893
Total 155.673 93.700

b) El detalle de la depreciación y amortización al 31 de diciembre de 2015 y 2014, es el siguiente:

 2015 2014

 M$ M$

Depreciación instalaciones 477 -
Depreciación vehículos 2.675 1.752
Depreciación equipos computacionales 334 614
Depreciación otros activos 2.244 5.791
Amortización 17.839 14.576
Total 23.569 22.733

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

49

NOTA 23. Ingresos financieros

Los ingresos financieros corresponden a intereses devengados de colocaciones en instrumentos financieros
(cuotas de fondos mutuos).

 01.01.2015 01.01.2014

Ingresos financieros 31.12.2015 31.12.2014

 M$ M$

Ingresos financieros CINIIF 12 2.034.983 469.608

Otros ingresos financieros 117.386 39.475

Total 2.152.369 509.083

NOTA 24. Costos financieros

Los costos financieros al 31 de Diciembre de 2015 corresponde a los intereses por los créditos del convenio de
financiamiento firmado por Corpbanca devengados desde el inicio de la etapa de construcción, y lo intereses
por las boletas de garantía de explotación entregadas al MOP, según el siguiente detalle:

 01.01.2015 01.01.2014
Ingresos Financieros 31.12.2015 31.12.2014
 M$ M$
Convenio financiamiento Corpbanca (2.671.453) (1.259.204)
Efecto neto valor contrato Swap - (490.692)
Intereses boletas de garantía (9.180) (6.172)
Total (2.680.633) (1.756.068)

NOTA 25. Resultado por unidades de reajuste

El detalle de los resultados por reajustes efectuados a activos y pasivos en unidades reajustables durante los
períodos terminados el 31 de diciembre de 2015 y 2014, se detallan a continuación:

 01.01.2015 01.01.2014
Resultados por Unidades de Reajuste 31.12.2015 31.12.2014
 M$ M$
Depósitos a plazo 20.296 17.656
Reajuste IPC facturación costo de construcción
inversión 678 233.259
Préstamos en U.F. - (472.899)

Cuenta por Pagar E.E.R.R. (456.993)

2.127.537
Reajuste activo financiero 2.673.008 -
Reajuste impuestos y ppm 70.413 53.532
Total 2.307.402 1.959.085

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

50

NOTA 26. Directorio y personal clave

El Directorio está conformado por los siguientes señores directores:

Nombre RUT Cargo Fecha de

designación
Fecha de

renovación
Enrique ElguetaGálmez 4.553.840-0 Presidente 19/04/2014 JOA de 2017
Ricardo Bachelet Artigues 7.944.566-5 Vicepresidente 19/04/2014 JOA de 2017
Fernando ElguetaGálmez 6.089.305-5 Director 19/04/2014 JOA de 2017
Felipe Ovalle Pacheco 10.526.657-K Director 19/04/2014 JOA de 2017
Miguel Guerrero Gutierrez 5.546.791-9 Director 19/04/2014 JOA de 2017

En Junta Ordinaria de Accionistas de fecha 25 de abril de 2014, fueron ratificados en sus puestos los Directores
manteniéndose por un período adicional de 3 años. Durante el período informado, no se han generado pagos
al Directorio.

La Sociedad es gestionada por su Gerente General Don Gonzalo Castillo Nicolás, RUT 6.662.748-9, cuyo
beneficio se restringe a la remuneración mensual convenida.

NOTA 27. Medio ambiente

Los desembolsos relacionados con el medio ambiente, de producirse, son reconocidos en resultados en la
medida que se incurren. Durante los ejercicios reportados no se ha incurrido en dichos costos.

NOTA 28. Contingencias y restricciones

A 31 de Diciembre de 2015 no existen contingencias ni restricciones que mencionar.

NOTA 29. Garantías

Al 31 de diciembre de 2015, la Sociedad mantiene 4 boletas en garantía a favor de la Dirección General de
Obras Públicas tomadas en Corpbanca, para garantizar el período de explotación de la Obra de la concesión,
las cuales tienen vigencia hasta el 24 de junio del año 2017, por un monto total de U.F. 80.000.

NOTA 30 . Sanciones

No existen sanciones aplicadas durante los ejercicios 2015 y 2014.

NOTA 31. Hechos relevantes y esenciales

Con fecha 17 de abril de 2012 y a través del Oficio Ordinario N° 118, el Inspector Fiscal informa que se
autoriza dar comienzo a las obras de Construcción del Nuevo Aeropuerto de la Araucanía dando inicio a la
etapa de Construcción. Con fecha 20 de mayo de 2014 se da inicio a la puesta en servicio Provisoria a través de
la Resolución DGOP N°. 1753. Con fecha 22 de enero de 2015 se obtiene la Puesta en Servicio Definitiva a
través de la Resolución DGOP N° 232. No existen otros hechos relevantes a ser mencionados.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados Financieros Individuales al 31 de diciembre de 2015 y 2014

51

NOTA 32 . Hechos posteriores

Entre la fecha de cierre y la fecha de emisión de los presentes estados financieros (29 de enero de 2016), no
han ocurrido hechos posteriores que pudieran tener un efecto significativo en las cifras de ellos presentadas, ni
en la situación económica y financiera de la Sociedad.

NOTA 33 . Aprobación de los estados financieros

Los presentes estados financieros fueron aprobados por el Directorio de la Sociedad en sesión celebrada el 29
de enero de 2016, siendo autorizado su Gerente General para su presentación ante los organismos
fiscalizadores.

Sociedad Concesionaria Aeropuerto Araucanía S.A.

Estados financieros individuales al 31 de diciembre de 2 015 y 2014

1

EST RUCTUR A DE ACTI VOS Y PA SI VOS

Los principales rubros del activo y pasivo al 31 de diciembre de 2015 y 2014 , son los siguientes:

2015 % 2014 %
M$ M$

31/12/2015 31/12/2014
ACTIVOS

Activo Corriente 15.293.541 21,2% 14.204.670 18,7%
Activo No Corriente 57.000.456 78,8% 61.633.295 81,3%
TOTAL ACTIVOS 72.293.997 75.837.965

PASIVOS

Pasivo Corriente 7.760.289 10,7% 7.072.733 9,3%
Pasivo No Corriente 49.637.154 68,4% 53.589.534 70,7%
Patrimonio 15.175.698 20,9% 15.175.698 20,0%
TOTAL PASIVOS 72.573.141 75.837.965

Total Activo Operacional 66.230.572 61.071.836

Pasajeros Embarcados 1.343.122 30,08% 580.290 38,68%
Serv Aeronáuticos 75.758 1,70% 53.677 3,58%
Serv Comerciales 894.582 20,03% 357.261 23,81%
Subsidio 2.034.983 45,57% 469.608 31,30%
Otros ingresos - 0,00% - 0,00%
Ingresos Financieros 117.386 2,63% 39.475 2,63%

4.465.831 100,00% 1.500.311 100,00%

ANALI SI S R AZO NADO

Sociedad Concesionaria Aeropuerto Araucanía S.A.

Estados financieros individuales al 31 de diciembre de 2 015 y 2014

2

INDICADORES FINANCIEROS

2015 2014
Liquidez Corriente

(Activo Circulante/ Pasivo Circulante) 1,971 2,008
Rázon Acida

(Activo Disponible/ Pasivo Circulante) 0,140 0,153
Razon Endeudamiento Bancario

(Deuda Total Patrimonio) 3,273 3,273
Razon Endeudamiento

(Deuda Total Patrimonio) 3,782 3,997
Razon Endeudamiento

(Pasivo exigible/ Total Patrimonio) 3,781 3,996
Rentabilidad del Patrimonio

(Utilidad del Ejercicio/Patrimonio) 0,097 0,097
Rentabilidad del Activo Operacional

(Utilidad del Ejercicio/Total Activo) 0,022 0,024
Rentabilidad del Activo

(Utilidad del Ejercicio/Total Activo) 0,020 0,019
Utilidad Por Acción

(Utilidad del Ejercicio/Nº Acciones pagada 146,547 146,547
Valor Libro Acción

(Total Patrimonio/Nº Acciones pagadas) 1.517,570 1.517,570
Proporción Deuda C/P

(Deuda C/P/Deuda Total) 0,141 0,141
Proporción De(Deuda L/P/Deuda Total) 0,859 0,859

Sociedad Concesionaria Aeropuerto Arau caní a S.A. 3
Estados financieros individuales al 31 de diciembre d e 2015 y 2014

Además de los índices Financieros que se detallan anteriormente, es necesario mencionar:

a) Endeudamiento

Razón de endeudamiento total: definida como el total de pasivo exigible contra patrimonio, señala una
disminución respecto al mismo período del año anterior 3,782 (3,997 en 2014), principalmente por el
comienzo del pago de amortizaciones del convenio de financiamiento de la construcción del Aeropuerto,
producto del comienzo del período de explotación.

b) Actividad

Como ya ha sido mencionado en los estados financieros, el objeto de la Sociedad es la construcción y
explotación de la concesión del Nuevo Aeropuerto de la Araucanía en la IX Región. El segundo semestre
de 2014, culminó la etapa de construcción con la puesta en servicio provisoria y el comienzo de la
explotación de la concesión. Durante el ejercicio 2014 comenzó el devengamiento del activo financiero
(mayo 2014).

Durante la etapa de explotación, los activos operacionales relativos a la inversión se encuentran clasificados
en Activos Financieros e Intangible, dependiendo de la parte de la inversión que fue garantizada por el
Estado a través del Subsidio a la construcción, el total de estos activos al 31 de diciembre de 2015 es de
M$66.204.078, M$65.910.572 en activos financieros y M$ 293.508 en intangible ($71.285.015, M$70.901.877
en activos financieros y M$383.138, como intangible). La disminución de estos activos es producto del
comienzo del período de cobro durante el ejercicio 2015 del subsidio a la construcción establecido en el
contrato de concesión , y también de la amortización del intangible (inversión no cubierta por los flujos
garantizados)

c) Resultados

Los ingresos de actividades ordinarias al 31 de diciembre de 2015 y 2014 son de M$2.313.462 y M$991.228
respectivamente, considerando que el ejercicio 2014 solo tiene 7 meses de explotación.

La ganancia bruta al 31 de diciembre de 2015 y 2014 fue de M$1.618.817 y M$713.626 respectivamente.

La ganancia/pérdida antes de impuesto para los ejercicios terminados el 31 de diciembre de 2015 y 2014 son
de M$3.144.217 y M$1.246.704. El resultado del ejercicio para el ejercicio 2015 fue de M$ 4.629.381
(M$1.465.472 para el 2014), El aumento de estos resultados se produjo principalmente por los meses de
explotación de cada año, ya que la explotación en el 2014 incluyo solo 7 meses producto que la explotación
comenzó con la puesta en servicio provisoria obtenida en mayo de 2014.

Perspectivas del Negocio

Debido a la particularidad de este negocio, el principal activo de la sociedad es la "inversión en concesión"
correspondiente a la obra pública fiscal construida y explotada durante un período definido. De esta manera,
no existe la capacidad de transar en el mercado este activo como un bien separable de la concesión.

Por la naturaleza del negocio el 39,39% de los ingresos anuales normales de la sociedad provienen de los
ingresos financieros provenientes de la amortización del flujo garantizado por el Estado utilizado para
pagar la inversión efectuada en la Construcción del activo Concesionado, a través del Subsidio a la
Construcción.

Sociedad Concesionaria Aeropuerto Arau caní a S.A. 4
Estados financieros individuales al 31 de diciembre d e 2015 y 2014

Los ingresos por pasajeros embarcados corresponden al 32,74% de los ingresos, por lo que cualquier
variación en el flujo de pasajeros tiene repercusión en los ingresos operacionales de la Sociedad, Al respecto
durante el ejercicio 2015, el flujo de pasajeros experimentó un crecimiento de un 14,3% respecto al 2014.

Actividades Operacionales

Las actividades operacionales incluyen las transacciones y actividades que no están definidos como de
inversión o financiamiento y que son propios del giro de la sociedad. Entre estos se pueden distinguir los
más representativos y que corresponden a: Mano de Obra, Gastos de Mantenimiento Preventivo, de
Equipamiento e infraestructura y Consumos del Terminal de Pasajeros entre otros.

Respecto de ingresos complementarios están los ingresos correspondientes a actividades comerciales
aeronáuticas y no aeronáuticas que representan el 23,75% de la totalidad de los ingresos de la sociedad que
se desarrollan en el Aeropuerto. Estos ingresos corresponden a contratos anuales con ingresos fijos y
variables.

Actividades de Financiamiento

Respecto a los componentes de las actividades de financiamiento, la principal fuente del ejercicio 2014
correspondió a las provenientes del crédito para financiar la construcción del Nuevo Aeropuerto de la
Región de la Araucanía, suscrito con el Banco Corpbanca por escritura pública del 20 de diciembre de 2011,
separado en tres tramos; tramo uno por un monto total de hasta 2.200.000 Unidades de Fomento el que fue
efectuado a través de créditos a largo plazo otorgados según el avance de la construcción; tramo dos por un
monto equivalente en pesos de hasta 120.000 Unidades de Fomento para financiar el IVA de las facturas
relativas a gastos e inversiones que la Sociedad debió pagar durante el período de construcción; y tramo tres
por hasta 215.000 Unidades de Fomento para financiar la emisión de la o las boletas de garantía de
explotación que el deudor debe tomar a nombre del Director General de Obras Públicas DGOP, según lo
establecen las BALI.

En el mismo convenio de financiamiento se estableció que dichos créditos fueran redenominados, una vez
terminada la etapa de construcción, y traspasados a pesos chilenos a una tasa de interés fija, con
amortizaciones anuales, transacción efectuada el 15 de septiembre de 2014.

Dicho convenio tiene anexo un contrato de permuta financiera (Cross currency swap) por un monto
contratado de 2.000.000 U.F., con fecha de inicio el 15 de septiembre de 2014 y fecha de termino el 15 de
julio de 2022, con una tasa de interés fija, la que fue catalogada como de no cobertura, contabilizando sus
efectos en resultado en el período en el que se producen.

En el ejercicio 2014, con la última etapa de construcción, se efectuaron 6 solicitudes de crédito por un
monto total de 624.716 U.F. (tramo uno) y M$2.020.558 (tramo dos), este último tramo totalmente pagado
al cierre del ejercicio.

En el ejercicio 2015, con el inicio de la explotación y el cobro del subsidio que forma parte del contrato,
comenzó el período de amortización del convenio de financiamiento, pagando un capital de 250.000 en
julio del 2015.

Sociedad Concesionaria Aeropuerto Arau caní a S.A. 5
Estados financieros individuales al 31 de diciembre d e 2015 y 2014

Actividades de Inversión

Respecto de los componentes de actividades de inversión, bajo este rubro se presentan inversiones de renta
variable, que se presentan valorizadas a su valor de inversión más los intereses devengados a la fecha de
cierre de estos estados financieros.

Análisis de Riesgo

Las actividades de la Sociedad están expuestas a diferentes tipos de riesgos financieros, destacando
fundamentalmente, los riesgos de mercado, riesgo de tipo de interés, riesgo de crédito y riesgo de liquidez.

La gestión del riesgo está desarrollada por la Administración dando cumplimiento a políticas aprobadas por
el Directorio. Esta identifica, evalúa y cubre los riesgos financieros en estrecha colaboración con las
unidades operativas de la Sociedad. El Directorio proporciona políticas para la gestión del riesgo global, así
como para áreas concretas como riesgos de interés riesgo de crédito y de liquidez.

a) Riesgo de mercado

La Sociedad Concesionaria de acuerdo con las condiciones establecidas en su contrato de concesión y lo
establecido en los estatutos de la Sociedad, tiene giro exclusivo y que corresponde a la construcción y
explotación del Nuevo Aeropuerto de la Región de la Araucanía. De esta manera, los factores de riesgo de la
Sociedad se circunscriben a su actual etapa de explotación, cuyos ingresos correspondientes a pasajeros
embarcados conforman una de las principales fuentes de ingresos de la Sociedad.

A juicio de la administración existen tres riesgos inherentes al contrato de concesión; la disminución de los
pasajeros embarcados y por consiguiente los ingresos inherentes al flujo de pasajeros que transita por el
aeropuerto; el incumplimiento por parte del Estado del pago del Subsidio a la Construcción establecido en el
contrato de concesión; y los ingresos comerciales asociados a los pasajeros embarcados.
Dentro de las principales variables que afectan a los flujos de transporte de pasajeros están las variables de
tarifa del pasaje, la competencia entre diferentes compañías aéreas de transporte de pasajeros, la situación
económica de la región y el potencial, agrícola, ganadero, turístico e industrial de la zona.

La Sociedad concesionaria no se encuentra acogido al mecanismo de seguro de cobertura de ingresos
establecido por el MOP.

b) Exposición a variaciones en los tipos de interés

En su gestión del riesgo de tasa de interés, el objetivo de la Sociedad es obtener un adecuado equilibrio entre
sus posiciones de deuda, que le permita adaptarse a las diferentes circunstancias del mercado, garantizando el
cumplimiento de los planes de negocio establecidos.

c) Exposición a riesgo de crédito

Los principales activos financieros de la Sociedad expuestos al riesgo de crédito son; Inversiones en activos
financieros incluidos en el saldo de tesorería y equivalentes, activo financiero con el concedente de la
concesión bajo el modelo IFRIC 12 determinado, saldos relativos a deudores comerciales y otras cuentas
por cobrar.

El importe global de la exposición de la Sociedad al riesgo de crédito lo constituye el saldo de las
mencionadas partidas, en tanto la Sociedad no tiene concedidas líneas de créditos a terceros.

Sociedad Concesionaria Aeropuerto Arau caní a S.A. 6
Estados financieros individuales al 31 de diciembre d e 2015 y 2014

Respecto al riesgo vinculado a los ingresos comerciales (servicios aeronáuticos y no aeronáuticos), si bien
existe un riesgo de no pago, la Sociedad cuenta con una política de cobro y un bajo historial de morosidad,
además cada contrato estipula la entrega de boletas de garantía por parte de los clientes que establece 3
meses de cobertura del servicio prestado.

d) Riesgo de liquidez

La Sociedad desarrolla una política de gestión que minimiza el capital circulante, buscando el cumplimiento
puntual de los compromisos de cobro par parte de deudores. Por otro lado se ha buscado siempre emplear
la liquidez disponible para realizar una gestión anticipada de las obligaciones de pago y de los compromisos
de deuda, realizando reinversiones de manera sistemática sobre la generación y necesidades de caja previstas
que permite determinar y seguir de forma continua la posición de liquidez de la Sociedad.

e) Gestión del riesgo de capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad. Los objetivos de la
Sociedad son salvaguardar la capacidad del mismo para continuar como empresa en funcionamiento, además
de procurar un buen rendimiento para los accionistas, asimismo salvaguardar la capacidad de seguir
gestionando sus actividades recurrentes, manteniendo una relación óptima entre el capital y la deuda con el
objeto final de crear valor para sus accionistas.

f) Riesgo del tipo de cambio

No existen riesgos de tipo de cambios pues la sociedad no tiene compromisos financieros u operaciones en
moneda extranjera.

Sociedad Concesionaria Aeropuerto Araucanía S.A.
Estados financieros individuales al 31 de diciembre de 2015 y 2014

HECHOS RELEVANTES

 Con fecha 17 de abril de 2012 y a través del Oficio Ordinario N° 118, el Inspector Fiscal informa que se
autoriza dar comienzo a las obras de Construcción del Nuevo Aeropuerto de la Araucanía dando inicio a la
etapa de Construcción. Con fecha 20 de mayo de 2014 se da inicio a la puesta en servicio Provisoria a través
de la Resolución DGOP N°. 1753. Con fecha 22 de enero de 2015 se obtiene la Puesta en Servicio
Definitiva a través de la Resolución DGOP N° 232. No existen otros hechos relevantes a ser mencionados

