

LEVEL 3 CHILE S.A.

Estados Financieros al 31 de diciembre de 2015 y 2014
y por los años terminados en esas fechas

(Con el Informe de los Auditores Independientes)

LEVEL 3 CHILE S.A.

CONTENIDO

Informe de los Auditores Independientes

Estados de Situación Financiera

Estados de Resultados Integrales por Función

Estados de Cambios en el Patrimonio Neto

Estados de Flujos de Efectivo

Notas a los Estados Financieros

M\$: Cifras expresadas en miles de pesos chilenos

KPMG Auditores Consultores Ltda.
Av. Isidora Goyenechea 3520, Piso 2
Las Condes, Santiago, Chile

Teléfono +56 (2) 2798 1000
Fax +56 (2) 2798 1001
www.kpmg.cl

Informe del Auditor Independiente

Señores Directores y Accionistas de
Level 3 Chile S.A.:

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros adjuntos de Level 3 Chile S.A., que comprenden los estados de situación financiera al 31 de diciembre de 2015 y 2014 y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitida por la Superintendencia de Valores y Seguros descritas en Nota 2 a) a los estados financieros. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

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

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

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

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Level 3 Chile S.A. al 31 de diciembre de 2015 y 2014 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2 a).

Base de contabilización

Tal como se describe en Nota 2 a) a los estados financieros, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas, registrar en el ejercicio 2014 contra patrimonio las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N°20.780, cambiando el marco de preparación y presentación de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas.

Sin embargo, no obstante que fueron preparados sobre las mismas bases de contabilización, los estados de resultados integrales y la conformación de los correspondientes estados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014, en lo referido al registro de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior y cuyo efecto se explica en Nota 11 b).

Teresa Oliva S.

KPMG Ltda.

Santiago, 28 de marzo de 2016

LEVEL 3 CHILE S.A.

Estados Financieros al 31 de diciembre de 2015 y 2014
y por los años terminados en esas fechas

(Con el Informe de los Auditores Independientes)

LEVEL 3 CHILE S.A.

CONTENIDO

Informe de los Auditores Independientes

Estados de Situación Financiera

Estados de Resultados Integrales por Función

Estados de Cambios en el Patrimonio Neto

Estados de Flujos de Efectivo

Notas a los Estados Financieros

M\$: Cifras expresadas en miles de pesos chilenos

LEVEL 3 CHILE S.A.Estados de Situación Financiera
al 31 diciembre 2015 y de 2014

Activos	Nota	2015 M\$	2014 M\$
Activos corrientes:			
Efectivo y equivalentes al efectivo	5c	1.783.769	1.590.650
Otros activos no financieros, corrientes		168.569	131.658
Deudores comerciales y otras cuentas por cobrar, corrientes	5d	4.314.249	2.695.487
Cuentas por cobrar a entidades relacionadas, corrientes	6	16.312.151	13.825.993
Créditos por impuesto a las ganancias	11a	408.055	
Total activos corrientes		<u>22.986.793</u>	<u>18.243.788</u>
Activos no corrientes:			
Propiedades, planta y equipo	7	19.781.447	18.578.904
Activos por impuestos diferidos no corrientes	11b	7.064.477	7.948.067
Total activos no corrientes		<u>26.845.924</u>	<u>26.526.971</u>
Total activos		<u>49.832.717</u>	<u>44.770.759</u>

Las notas adjuntas forman parte integral de estos estados financieros.

LEVEL 3 CHILE S.A.

Estados de Situación Financiera, Continuación
al 31 diciembre 2015 y de 2014

Pasivos y patrimonio	Nota	2015 M\$	2014 M\$
Pasivos corrientes:			
Cuentas comerciales y otras cuentas por pagar, corrientes	5e	1.850.196	2.265.418
Cuentas por pagar a entidades relacionadas, corrientes	6	3.871.416	3.827.395
Pasivos por impuestos corrientes	11a	-	177.933
Provisiones por beneficios a los empleados, corrientes	8	506.708	491.980
Otros pasivos no financieros, corrientes	9	1.724.117	1.517.083
Total pasivos corrientes		7.952.437	8.279.809
Pasivos no corrientes:			
Otros pasivos no financieros, no corrientes	10	8.364.355	8.157.577
Total pasivos no corrientes		8.364.355	8.157.577
Total pasivos		16.316.792	16.437.386
Patrimonio:			
Capital emitido	12	11.150.976	11.150.976
Ganancias(pérdidas) acumuladas	12	21.946.854	16.764.302
Otras reservas	12	418.095	418.095
Total patrimonio atribuible a los propietarios de la compañía		33.515.925	28.333.373
Total patrimonio		33.515.925	28.333.373
Total patrimonio y pasivos		49.832.717	44.770.759

Las notas adjuntas forman parte integral de estos estados financieros.

LEVEL 3 CHILE S.A.

Estado de Resultados Integrales por Función
por los ejercicios terminados al 31 de diciembre de 2015 y 2014

Estado de resultados	Nota	2015 M\$	2014 M\$
Ganancia (pérdida)			
Ingresos de actividades ordinarias	13	25.560.202	25.777.414
Costo de ventas		<u>(16.793.036)</u>	<u>(15.854.026)</u>
Ganancia bruta		<u>8.767.166</u>	<u>9.923.388</u>
Gastos de administración	14	(4.058.434)	(3.673.831)
Otras pérdidas		<u>(17.571)</u>	<u>(6.990)</u>
Ganancias de actividades operacionales		<u>4.691.161</u>	<u>6.242.567</u>
Ingresos financieros	16	285.680	386.107
Costos financieros	16	-	(166)
Diferencias de cambio y unidad de reajuste	17	<u>1.112.337</u>	<u>(363.695)</u>
Ganancia antes de impuestos		<u>6.089.178</u>	<u>6.264.813</u>
Gasto por impuesto a las ganancias	11	<u>(1.087.429)</u>	<u>(660.386)</u>
Ganancia del ejercicio		<u>5.001.749</u>	<u>5.604.427</u>
Resultado integral total		<u>5.001.749</u>	<u>5.604.427</u>

Las notas adjuntas forman parte integral de estos estados financieros.

LEVEL 3 CHILE S.A.

Estado de Cambios en el Patrimonio Neto
por los ejercicios terminados al 31 de diciembre de 2015 y 2014

	Capital emitido M\$	Otras reservas varias M\$	Ganancias acumuladas M\$	Total patrimonio M\$
Saldo inicial año actual 1/1/2015	11.150.976	418.095	16.764.302	28.333.373
Resultado integral				
Ganancia	-	-	5.001.749	5.001.749
Dividendos (reverso provisión 2014)	-	-	1.681.328	1.681.328
Dividendos (provisión 2015)	-	-	(1.500.525)	(1.500.525)
Saldo final año actual 31/12/2015	<u>11.150.976</u>	<u>418.095</u>	<u>21.946.854</u>	<u>33.515.925</u>
	Capital emitido M\$	Otras reservas varias M\$	Ganancias acumuladas M\$	Total patrimonio M\$
Saldo inicial año anterior	11.150.976	418.095	9.594.901	21.163.972
Resultado integral				
Ganancia	-	-	5.604.427	5.604.427
Dividendos (reverso provisión 2013)	-	-	1.433.212	1.433.212
Dividendos (provisión 2014)	-	-	(1.681.328)	(1.681.328)
Impuesto diferido	-	-	1.813.090	1.813.090
Saldo final año actual 31/12/2014	<u>11.150.976</u>	<u>418.095</u>	<u>16.764.302</u>	<u>28.333.373</u>

Las notas adjuntas forman parte integral de estos estados financieros.

LEVEL 3 CHILE S.A.Estado de Flujo de Efectivo
por los ejercicios terminados al 31 de diciembre de 2015 y 2014

Flujos de efectivo procedentes de actividades de operación	2015 M\$	2014 M\$
Clases de cobros:		
Cobros procedentes de las ventas de bienes y prestación de servicios	22.350.070	18.083.495
Clases de pagos:		
Pagos a proveedores por el suministro de bienes y servicios	(19.853.843)	(14.922.053)
Pagos a y por cuenta de los empleados	(2.837.286)	(2.777.421)
Intereses recibidos	1.512.279	266.073
Impuestos a la ganancias pagados	(876.540)	(445.322)
Otras entradas de efectivo	73.292	-
Flujos de efectivo netos procedentes de actividades de operación	<u>367.972</u>	<u>204.772</u>
Flujos de efectivo procedentes de actividades de inversión:		
Compras de propiedades, planta y equipo	<u>(3.761.387)</u>	<u>(3.855.599)</u>
Flujos de efectivo netos utilizados en actividades de inversión	<u>(3.761.387)</u>	<u>(3.855.599)</u>
Flujos de efectivo procedentes de actividades de financiamiento:		
Préstamos a entidades relacionadas	<u>3.462.088</u>	<u>2.376.924</u>
Flujos de efectivo netos utilizados en actividades de financiamiento	<u>3.462.088</u>	<u>2.376.924</u>
Disminución neta de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	<u>68.673</u>	<u>(1.273.903)</u>
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	124.446	-
Efectivo y equivalentes al efectivo al principio del ejercicio	<u>1.590.650</u>	<u>2.864.553</u>
Efectivo y equivalentes al efectivo al final del ejercicio	<u><u>1.783.769</u></u>	<u><u>1.590.650</u></u>

Las notas adjuntas forman parte integral de estos estados financieros.

LEVEL 3 CHILE S.A.

ÍNDICE

	Pág.
Nota 1 Entidad que reporta	9
Nota 2 Bases de preparación de los estados financieros	10
Nota 3 Políticas contables significativas.....	11
Nota 4 Administración de riesgo financiero	20
Nota 5 Instrumentos financieros	22
Nota 6 Cuentas por cobrar y pagar a entidades relacionadas.....	27
Nota 7 Propiedades, planta y equipo.....	31
Nota 8 Beneficio a empleados	33
Nota 9 Otros pasivos no financieros corrientes.....	33
Nota 10 Otros pasivos no financieros, no corrientes.....	34
Nota 11 Impuestos corrientes y diferidos.....	35
Nota 12 Capital y reservas	38
Nota 13 Ingresos de actividades ordinarias.....	39
Nota 14 Gastos de administración	39
Nota 15 Gastos del personal.....	40
Nota 16 Ingresos y costos financieros.....	40
Nota 17 Diferencia de cambio y unidad de reajuste	41
Nota 18 Medio ambiente.....	41
Nota 19 Contingencias, compromisos y garantías	41
Nota 20 Hechos posteriores.....	41

Las notas adjuntas forman parte integral de estos estados financieros.

LEVEL 3 CHILE S.A.

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

(1) Entidad que reporta

Level 3 Chile S.A., es una Sociedad Anónima Cerrada, con domicilio legal en Santiago de Chile, Avenida Kennedy 5735 of.802 torre poniente, RUT: 96.896.440-2. Fue constituida por escritura pública de fecha 27 de agosto de 1999, otorgada ante notario de Santiago Don Raúl Undurraga Laso.

El 10 de abril de 2011. Global Crossing Limited (“GCL”) firmó un Acuerdo y Plan de Fusión con Level 3 Communications. Inc., una Sociedad Anónima constituida en el estado de Delaware y Apollo Amalgamation Sub, Ltd. (“Level 3”), una compañía subsidiaria de Bermudas, controlada en su totalidad por Level 3. De conformidad con dicho plan GCL y Apollo Amalgamation Sub se fusionarían conforme a la legislación de Bermudas, y la empresa fusionada resultante continuaría como subsidiaria de Level 3.

Bajo los términos y condiciones del plan de fusión, las acciones que conformaban el capital de GCL serían convertidas en 16 acciones ordinarias de Level 3 y. en el caso de las acciones preferidas de GCL, tendrían derecho a recibir los dividendos devengados e impagos.

El 4 de octubre de 2011 fue concluida la operación de fusión entre GCL y Level 3, mediante la cual, esta última tomó el control de GCL e indirectamente el de Level 3 Chile S.A. Esta transacción no implicó un cambio accionario de Level 3 Chile S.A.

En diciembre de 2012 el accionista GC Impsat Holdings III Limited vendió a GC Impsat Holdings I Limited la cantidad de 2 acciones de la sociedad.

Level 3 Chile S.A. (la “Sociedad”), voluntariamente se acogió a las normas que rigen a las sociedades anónimas abiertas, en conformidad a las disposiciones de la Ley 18.046. La inscripción de Level 3 Chile S.A. en el registro de valores de la Superintendencia de Valores y Seguros, fue otorgada con fecha 12 de febrero de 2001, bajo el registro Número 723.

Con la entrada en vigencia de la Ley N°20.382 de octubre de 2009, la Superintendencia de Valores y Seguros procedió a cancelar la inscripción Número 723 del Registro de Valores y según Oficio Circular Número 600 de fecha 28 de abril de 2010, la Sociedad pasó a formar parte del Registro de Entidades Informantes con fecha 9 de mayo de 2010 con el Número 62.

El objeto de la Sociedad es prestar servicios de transmisión de datos e internet y prestar servicios de arrendamiento de datacenter.

La matriz final de la sociedad es GC Impsat Holdings II Limited.

LEVEL 3 CHILE S.A.

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

(2) Bases de preparación de los estados financieros

(a) Estados Financieros

Los estados financieros al 31 de diciembre de 2015 y 2014 por los años terminados en esas fechas, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB), e instrucciones de la Superintendencia de Valores y Seguros de Chile (SVS) y aprobados por su Directorio en sesión celebrada con fecha 28 de marzo de 2016.

De existir discrepancias entre las NIIF y las instrucciones de la SVS, priman estas últimas sobre las primeras. Al 31 de diciembre de 2015, la única instrucción de la SVS que contraviene las NIIF se refiere al registro particular de los efectos del reconocimiento de los impuestos diferidos establecidos en el Oficio Circular (OC) N°856 de fecha 17 de octubre de 2014.

Este OC establece una excepción, de carácter obligatorio y por única vez, al marco de preparación y presentación de información financiera que el organismo regulador ha definido como las Normas Internacionales de Información Financiera (NIIF). Dicho OC instruye a las entidades fiscalizadas, que: “las diferencias en activos y pasivos por concepto de Impuestos Diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, deberán contabilizarse en el ejercicio respectivo contra patrimonio.”, cambiando, en consecuencia, el marco de preparación y presentación de información financiera adoptado hasta la fecha anterior a la emisión de dicho OC, dado que las Normas Internacionales de Información Financiera (NIIF) requieren ser adoptadas de manera integral, explícita y sin reservas.

(b) Bases de medición

Los estados financieros han sido preparados en base al costo histórico.

(c) Moneda funcional y de presentación

Los estados financieros son presentados en miles de pesos chilenos (M\$), siendo el dólar americano la moneda funcional de la sociedad.

LEVEL 3 CHILE S.A.

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

(2) Bases de preparación de los estados financieros, continuación

(d) Uso de estimaciones y juicios

Las estimaciones y juicios se evalúan continuamente y se basan en la experiencia histórica y otros factores, incluidas las expectativas de sucesos futuros que se creen razonables bajo las circunstancias.

La preparación de los estados financieros conforme a las NIIF, Exige que se realicen estimaciones y juicios que afectan los montos de activos y pasivos, la exposición de los activos y pasivos contingentes en las fechas de los estados financieros y los montos de ingresos y gastos durante el ejercicio. Por ello, Los resultados reales que se observen en fechas posteriores pueden diferir de estas estimaciones. A continuación, Se detallan las estimaciones y juicios contables más significativos para la Sociedad:

- Pérdida por deterioro de deudores comerciales.
- Propiedad, planta y equipos.
- Litigios y contingencias.

(3) Políticas contables significativas

Una descripción de las principales políticas contables adoptadas en la preparación de los estados financieros se presenta a continuación.

(a) Período contable

Los estados financieros muestran el estado de situación financiera al 31 de diciembre de 2015 y de 2014 y los estados de resultados, de cambios en el patrimonio y de flujos de efectivo por los ejercicios terminados al 31 de diciembre de 2015 y 2014.

(b) Transacciones en moneda extranjera

Conversión de moneda extranjera a moneda funcional

Las transacciones en moneda extranjera y unidad de reajuste (UF) se convierten a la moneda funcional, utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias por tipo de cambio, que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados, excepto si se difieren en patrimonio neto como las coberturas de flujos de efectivo calificadas.

LEVEL 3 CHILE S.A.

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

3) Políticas contables significativas, continuación

(b) Transacciones en moneda extranjera, continuación

Conversión de moneda funcional a moneda de presentación, continuación

Las partidas no monetarias, que se miden al costo histórico, se convierten utilizando el valor del tipo de cambio a la fecha de la transacción. Las partidas no monetarias, que se miden al valor razonable, se convierten al tipo de cambio de la fecha en que se determina el valor razonable.

Conversión de moneda funcional a moneda de presentación

Los resultados y la situación financiera de la sociedad son convertidos a moneda de presentación de acuerdo con lo siguiente:

- (i) Los activos y pasivos de cada uno de los estados de situación financiera presentados (es decir, incluyendo las cifras comparativas) se convierten a la tasa de cambio de cierre en la fecha del correspondiente estado de situación financiera.
- (ii) Los ingresos y gastos para cada estado de resultado integral o estado de resultado separado presentado (es decir, incluyendo las cifras comparativas), se convierten a las tasas de cambios de las fechas de cada transacción.

Los tipos de cambio y unidad de reajuste vigentes al 31 de diciembre de 2015 y 2014 son los siguientes:

Moneda	2015	2014
	\$	\$
Dólar estadounidense (US\$)	710,16	606,75
Unidad de Fomento (UF)	25.629,09	24.627,10

(c) Activos y pasivos financieros no derivados

La Sociedad valoriza inicialmente las cuentas por cobrar en la fecha en que se originan. La Sociedad reconoce un activo financiero cuando expiran los derechos contractuales de los flujos de caja o se transfieren los derechos de recibir dichos flujos, en una transacción en donde se traspasan sustancialmente los riesgos y beneficios. Cualquier participación en la transferencia se reconoce por separado.

Los activos y pasivos financieros se compensan si y sólo si la sociedad tiene derecho legal de los montos y pretende, ya sea realizar o compensar los activos y pasivos en forma simultánea.

LEVEL 3 CHILE S.A.

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

(3) Políticas contables significativas, continuación

(c) Activos y pasivos financieros no derivados, continuación

La Sociedad mantiene los siguientes activos y pasivos financieros y no derivados:

Cuentas y préstamos por cobrar

Se registran inicialmente a su valor razonable más cualquier costo de transacción atribuible. Posterior al reconocimiento inicial, las cuentas y préstamos por cobrar se valorizan al costo amortizado usando el método de interés efectivo, menos pérdidas por deterioro.

Las cuentas y préstamos por cobrar se componen de los deudores comerciales y otras cuentas por cobrar.

Efectivo y equivalente al efectivo

Incluyen el disponible en caja y cuentas corrientes bancarias, los depósitos a plazo en bancos e instituciones financieras a corto plazo, de gran liquidez, con un vencimiento original que no exceda de 90 días desde la fecha de colocación, y con bajo riesgo de cambios en su valor, ya que éstas forman parte habitual de los excedentes de caja y que se utilizan en las operaciones corrientes de la sociedad.

Cuentas y préstamos por pagar

Se compone de las cuentas comerciales, otras cuentas y de otros pasivos financieros, los que se convierten inicialmente a su valor razonable más cualquier costo directamente atribuible a la transacción, Posteriormente se miden al costo amortizado. Usando el método de interés efectivo.

(d) Propiedades, planta y equipo

Las propiedades, plantas y equipos netos, se presentan a su valor de costo, excluyendo los costos de mantención periódica, menos la depreciación acumulada y deterioros acumulados. El costo incluye gastos que son directamente atribuibles a la adquisición de activos. El costo de activos construidos por la propia entidad incluye el costo de los materiales y la mano de obra directa, cualquier otro costo directamente atribuible al proceso de hacer que el activo sea apto para trabajar según su uso previsto, y los costos de dismantelar y remover las partidas y de restaurar el lugar donde estén ubicados.

Cuando un ítem de propiedad, planta y equipo tiene diferente vida útil, este se contabiliza como componentes separados:

LEVEL 3 CHILE S.A.

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

(3) Políticas contables significativas, continuación

(i) Depreciación

La depreciación se calcula por el método de depreciación lineal, con base en la vida útil técnica estimada por los tasadores independientes y aplicada al valor recuperable de dichos activos. Los terrenos no son objeto de depreciación.

(d) Propiedades, planta y equipo, continuación

(i) Depreciación. continuación

Las vidas útiles estimadas para los diferentes ítems de Propiedades, planta y equipo son las siguientes:

Clase	Rango mínimo	Rango máximo
Equipamientos y Redes de Fibra Óptica	3 años	50 años
Edificios	-	60 años
Mobiliario y equipos de oficina	2 años	15 años
Instalaciones	-	10 años

La vida útil y el método de depreciación se revisan periódicamente para asegurar que el método y el período de la depreciación sean consistentes con el patrón previsto de beneficios económicos de las partidas de propiedades y equipos.

Una partida de propiedades, planta y equipos se da de baja cuando no se esperan beneficios económicos futuros de su uso o retiro. Cualquier ganancia o pérdida que surja de la baja del activo (calculado como la diferencia entre las ganancias netas por el retiro y el monto contable neto del activo) se incluye en ganancia o pérdida en el año en que el activo se da de baja.

(e) Deterioro

(i) Activos financieros (incluyendo partidas por cobrar)

La Compañía evalúa en cada fecha de reporte si existe evidencia objetiva de que un activo financiero o grupo de activos financieros se ha deteriorado. Un activo financiero o grupo de activos financieros se considera deteriorado si, y sólo si, existe evidencia objetiva de deterioro, ésta ha ocurrido con posterioridad al reconocimiento inicial del activo y dicha pérdida tiene un impacto en las estimaciones de flujos futuros de efectivo que el activo financiero o grupo de activos financieros podría generar. Una evidencia de deterioro podría incluir indicios que deudores o de un grupo de deudores que están experimentando dificultades financieras, o atraso en los pagos de intereses o capital, la probabilidad de que dichos deudores se declaren en quiebra o en reestructuración financiera o datos observables y cuantificables que indican que existe una disminución en la estimación de flujos futuros de efectivo.

LEVEL 3 CHILE S.A.

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

(3) Políticas contables significativas, continuación

(e) Deterioro, continuación

(ii) Activos no financieros

Para el cálculo del valor de recuperación de activos no financieros, se determina el valor en uso. Para estimar el valor en uso, la Sociedad prepara las proyecciones de flujos de caja futuros a partir de los presupuestos más recientes disponibles. Estos presupuestos incorporan las mejores estimaciones de la Gerencia sobre los ingresos y costos de las unidades generadoras de efectivo utilizando proyecciones, la experiencia del pasado y las expectativas futuras. Estos flujos se descuentan para calcular su valor actual a una tasa que recoge el costo de capital del negocio. En caso de que el monto recuperable sea inferior al valor neto en libros del activo, se registra la correspondiente pérdida por deterioro por la diferencia.

Las pérdidas por deterioro de valor de un activo (distinto de la plusvalía), serán revertidas sólo cuando se produce un cambio en las estimaciones utilizadas para determinar el importe recuperable del mismo, desde que se reconoció el último deterioro. En estos casos, se aumenta el valor del activo con abono a resultados hasta el valor en libros que el activo hubiera tenido de no haberse reconocido una pérdida por deterioro.

(f) Estado de flujos de efectivo

El efectivo y equivalentes al efectivo reconocido en los estados financieros comprende el efectivo en caja y cuentas corrientes bancarias e inversiones mantenidas en instrumentos de gran liquidez con vencimiento original de tres meses o menos. Estas partidas se registran a su costo histórico, que no difiere significativamente de su valor de realización.

(g) Gastos pagados por anticipado

Los seguros se registran por el valor de la prima pagada para la cobertura de los diferentes activos y se amortizan siguiendo el método lineal durante la vigencia de las pólizas.

(h) Costos de financiamiento

La Sociedad capitaliza solamente aquellos intereses por financiamiento que se relacionan directamente con la inversión en activos fijos. Al cierre de cada ejercicio no se han capitalizado intereses durante el período de construcción o de instalación de los bienes del activo fijo.

LEVEL 3 CHILE S.A.

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

(3) Políticas contables significativas, continuación

(i) Impuesto a las ganancias e impuestos diferidos

El 29 septiembre de 2014, fue promulgada la Ley de Reforma Tributaria, la cual entre otros aspectos, define el régimen tributario por defecto que le aplica a la sociedad, la tasa de impuesto de primera categoría que por defecto se aplicarán en forma gradual a las empresas entre 2014 y 2018 y permite que las sociedades puedan además optar por uno de los dos regímenes tributarios establecidos como Atribuido o Parcialmente Integrado, quedando afectos a diferentes tasas de impuestos a partir del año 2017.

Cabe señalar que la tasa de impuesto que afectará al régimen atribuido será de 25%, y la misma aplicará para el año comercial 2017 y la tasa que aplicará al régimen parcialmente integrado será del 27%, sin embargo, la misma se aplicará para el año comercial 2018, ya que para el año 2017 se aplicará un 25,5% por el incremento progresivo señalado en la ley.

Si la evaluación del régimen tributario aplicable a la sociedad da como resultado que el régimen que tendrá es el parcialmente integrado, los efectos de los impuestos diferidos deberían reflejar como tope la tasa del 27%, en consideración al plazo de reverso de las diferencias temporarias.

El régimen Atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada, comunidades y sociedades de personas cuando éstas últimas estén formadas exclusivamente por personas naturales domiciliadas y residentes en Chile; y el régimen Parcialmente Integrado, aplica al resto de los contribuyentes, tales como sociedades anónimas abiertas y cerradas, sociedades por acciones o sociedades de personas cuyos socios no sean exclusivamente personas naturales domiciliadas o residentes en Chile. El régimen tributario que por defecto la Sociedad estará sujeta a partir del 1 de enero de 2017 es el Parcialmente Integrado.

Asimismo, la Sociedad podrá optar al cambio de régimen, distinto del régimen por defecto dentro de los tres últimos meses del año comercial anterior (2016), mediante la aprobación de junta extraordinaria de accionistas, con un quórum de a lo menos dos tercios de las acciones emitidas con derecho a voto y se hará efectiva presentando la declaración suscrita por la sociedad, acompañada del acta reducida a escritura pública suscrita por la sociedad. La Sociedad deberá mantenerse en el régimen de tributación que les corresponda, durante a lo menos cinco años comerciales consecutivos. Transcurrido dicho período, podrá cambiarse de régimen, debiendo mantener el nuevo régimen a los menos durante cinco años consecutivos.

LEVEL 3 CHILE S.A.

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

(3) Políticas contables significativas, continuación

(j) Otros pasivos financieros

Los otros pasivos financieros incluyen obligaciones con empresas relacionadas cuentas por pagar comerciales, deudas por leasing y otras.

(k) Otros pasivos no financieros corrientes y no corrientes

La sociedad ha registrado dentro de sus pasivos corrientes y no corrientes, ingresos percibidos por adelantado por concepto de facturación anticipada a sus clientes. Dicho valores han sido reflejados en otros pasivos no financieros, corrientes y en otros pasivos no financieros no corrientes, aquellos que se devengan a más de un año. Estos ingresos se reconocen en resultado cuando el servicio prestado se devenga.

(l) Dividendos

El Artículo 79 de la Ley N°18.046 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 abiertas deberán distribuir anualmente como dividendos en dinero a sus accionistas, 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 anteriores.

Si bien Level 3 Chile S.A. es una Sociedad Anónima Cerrada, en el pacto de accionistas se establece la distribución anual del 30% de las utilidades como mínimo.

(m) Provisiones

Las provisiones son reconocidas cuando la Sociedad tiene una obligación presente como resultado de un evento pasado, y es probable se requiera una salida de recursos incluyendo beneficios económicos para liquidar tal obligación y se puede hacer una estimación confiable del monto de la misma. El gasto relacionado con cualquier provisión es presentado neto de cualquier reembolso en el estado de resultados.

(n) Reconocimiento de ingresos y costo de ventas

Los ingresos se reconocen hasta el punto que sea probable que fluyan beneficios económicos a la Sociedad y los ingresos se puedan medir de manera confiable. Los ingresos se expresan al valor razonable de la contraprestación recibida, excluyendo descuentos, rebajas y otros impuestos o cargos a las ventas. Los siguientes criterios de reconocimiento específico también se deben satisfacer antes de reconocer los ingresos:

LEVEL 3 CHILE S.A.

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

(3) Políticas contables significativas, continuación

• **Prestación de Servicios (Transmisión de datos e internet)**

Los ingresos provenientes de la prestación de servicios tales como transmisión de datos, data center, internet, venta o alquiler de capacidad satelital y otros servicios, son reconocidos con base en la prestación del servicio, de acuerdo con lo estipulado en los contratos.

• **Arrendamiento (Data Center)**

Los ingresos por arrendamientos operativos relacionados con data center y otros arrendamientos, son reconocidos como ingresos sobre una base mensual, durante la vigencia de los correspondientes contratos y en el período en el cual los servicios son prestados.

(n) **Reconocimiento de ingresos y costo de ventas, continuación**

Level 3 Chile S.A. reconoce sus ingresos por prestaciones de servicios, cuando se cumplen cada una de las siguientes condiciones que establece la NIC 18.

- El importe de los ingresos ordinarios pueden valorarse con fiabilidad;
- Es probable que la empresa reciba los beneficios económicos derivados de la transacción;
- El grado de realización de la transacción. en la fecha del balance. puede ser valorado con fiabilidad; y
- Los costos ya incurridos en la prestación. así como los que quedan por incurrir hasta completarla. pueden ser valorados con fiabilidad.

La Sociedad registra sus costos y gastos en el momento en que éstos son incurridos.

(o) **Ingresos financieros y costos financieros**

Los ingresos corresponden principalmente a ingresos por intereses de las operaciones de financiamientos y otros servicios. Los ingresos por intereses de las operaciones de financiamiento son reconocidos en resultados al costo amortizado, usando el método de interés efectivo.

Los costos financieros corresponden principalmente a intereses por contratos de leasing y gastos y comisiones a instituciones financieras.

(p) **Beneficios al personal**

Las obligaciones por beneficios a los empleados a corto plazo son medidas en base no descontada y son reconocidas como gastos a medida que el servicio relacionado se provea.

LEVEL 3 CHILE S.A.

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

3) Políticas contables significativas, continuación

Se reconoce la obligación por el monto que se espera pagar a corto plazo si la Sociedad posee una obligación legal o constructiva actual de pagar este monto como resultado de un servicio entregado por el empleado en el pasado y la obligación puede ser estimada con fiabilidad.

(q) Nuevos pronunciamientos contables

Las siguientes nuevas normas, enmiendas e interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9. Instrumentos Financieros	Períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite adopción anticipada.
NIIF 14 Cuentas Regulatorias Diferidas	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIIF 15 Ingresos de Contratos con Clientes	Períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite adopción anticipada.
NIIF 16 Arrendamientos	Períodos anuales que comienzan en o después del 1 de enero de 2019. Se permite adopción anticipada.
Enmiendas a NIIFs	
NIC 1: Iniciativa de revelación	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIIF 11, Acuerdos Conjuntos: Contabilización de Adquisiciones de Participaciones en Operaciones Conjuntas	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 16, Propiedad, Planta y Equipo, y NIC 38, Activos Intangibles: Clarificación de los métodos aceptables de Depreciación y Amortización.	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIIF 10, Estados Financieros Consolidados, y NIC 28, Inversiones en Asociadas y Negocios Conjuntos: Transferencia o contribución de activos entre un inversionista y su asociada o negocio conjunto.	Fecha efectiva diferida indefinidamente..
NIC 27, Estados Financieros Separados, NIIF 10, Estados Financieros Consolidados y NIIF 12, Revelaciones de Participaciones en Otras Entidades. Aplicación de la excepción de consolidación.	Períodos anuales iniciados en o después del 1 de enero de 2016.
NIC 41, Agricultura, y NIC 16, Propiedad, Planta y Equipo: Plantas que producen frutos.	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIC 27, Estados Financieros Separados, Método del Patrimonio en los Estados Financieros Separados.	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.

LEVEL 3 CHILE S.A.

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

3) Políticas contables significativas, continuación

Una serie de nuevas normas, modificaciones a normas e interpretaciones son aplicables a los períodos anuales que comienzan en o después del 1 de enero de 2016, y no han sido aplicadas en la preparación de estos estados financieros. La Sociedad no planea adoptar estas normas anticipadamente.

(4) Administración de riesgo financiero

La Sociedad tiene exposición a los siguientes riesgos como consecuencia del uso de sus instrumentos financieros.

- Riesgo de crédito
- Riesgo de liquidez
- Riesgo de mercado

Marco de referencia de administración de riesgo

El directorio tiene la responsabilidad de establecer y supervisar el marco de referencia para la administración del riesgo.

La gerencia de la Sociedad, basándose en las directrices del Directorio, coordina y controla la correcta ejecución de las políticas de prevención y mitigación de los principales riesgos identificados.

(a) Riesgo de crédito

El riesgo de crédito es el riesgo de pérdida financiera para la Sociedad, como consecuencia de falla de un cliente o contraparte en el cumplimiento de sus obligaciones contractuales, el cual proviene de las cuentas por cobrar de la Sociedad.

El riesgo relacionado a créditos de clientes, es administrado de acuerdo a las políticas, procedimientos y controles establecidos por la Sociedad. Esto significa que la calidad crediticia de los clientes se evalúa en forma permanente y además los cobros pendientes de estos son gestionados por personal interno. En el caso de existir evidencia objetiva que la sociedad no será capaz de cobrar la totalidad de los importes que se le adeudan, se establece una provisión para pérdidas por deterioro de cuentas comerciales por cobrar.

LEVEL 3 CHILE S.A.

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

4) Administración riesgo financiero, continuación

(b) Riesgo de Liquidez

El riesgo de liquidez es el riesgo que la sociedad presente dificultades para cumplir con sus obligaciones asociadas con sus pasivos financieros, que son cancelados a través de entregas de efectivo u otro activo financiero.

Los riesgos de liquidez se controlan a través del calce de los vencimientos de sus activos y pasivos, de la obtención de líneas de crédito y, de ser necesario, recurrir al apoyo de los excedentes de liquidez del grupo al que pertenece la compañía, lo que permite desarrollar sus actividades normalmente.

(c) Riesgo de mercado

El riesgo de mercado es el riesgo que cambios en los precios de mercado, tales como tipos de cambio de la moneda extranjera, tasa de interés y capital afecten los ingresos del grupo. El objetivo de la administración de los riesgos de mercado es manejar y controlar las exposiciones a los riesgos de mercado dentro parámetros aceptables al mismo tiempo que se optimizan los retornos.

La Sociedad se encuentra expuesta a la variación del tipo de cambio del peso chileno respecto del dólar de Estados Unidos (moneda funcional) debido a que parte de sus costos son mantenidos en Pesos Chilenos.

LEVEL 3 CHILE S.A.

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

(5) Instrumentos financieros**(a) Riesgo de tipo de cambio**

La posición de activos y pasivos en monedas funcional y extranjera es la siguiente:

Al 31 de diciembre de 2015	Pesos M\$	U\$ M\$	Total M\$
Activos:			
Efectivo y equivalente al efectivo	1.351.574	432.195	1.783.769
Deudores comerciales y cuentas por cobrar corrientes	3.846.926	467.323	4.314.249
Cuentas por cobrar a entidades relacionadas, corrientes		16.312.151	16.312.151
Totales	5.198.500	17.211.669	22.410.169
Pasivos:			
Cuentas comerciales y otras cuentas por pagar, corrientes	1.850.196		1.850.196
Cuentas por pagar a entidades relacionadas, corrientes		3.871.416	3.871.416
Totales	1.850.196	3.871.416	5.721.612
Superávit de activos sobre pasivos en moneda extranjera	3.348.304	13.340.253	16.688.557
Al 31 de diciembre de 2014	Pesos M\$	U\$ M\$	Total M\$
Activos:			
Efectivo y equivalente al efectivo	822.571	768.079	1.590.650
Deudores comerciales y cuentas por cobrar corrientes	2.695.487		2.695.487
Cuentas por cobrar a entidades relacionadas, corrientes		13.825.993	13.825.993
Totales	3.518.058	14.594.072	18.112.130
Pasivos:			
Cuentas comerciales y otras cuentas por pagar, corrientes	2.265.418		2.265.418
Cuentas por pagar a entidades relacionadas, corrientes		3.827.395	3.827.395
Totales	2.265.418	3.827.395	6.092.813
Superávit (Déficit) de activos sobre pasivos en moneda extranjera	1.252.640	10.766.677	12.019.317

LEVEL 3 CHILE S.A.

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

(5) Instrumentos financieros, continuación

(a) Riesgo de tipo de cambio. continuación

La Sociedad tiene una exposición contable activa en relación a monedas distintas del peso chileno, por un monto de MUS\$18.828 al 31 de diciembre del 2015 y 31 de diciembre del 2014 MUS\$17.745, respectivamente. Si el conjunto de tipos de cambio se apreciará o depreciará en un 10% y los otros elementos permanecen constantes se estima que el efecto sobre las ganancias (pérdida) de la sociedad sería:

	2015		2014	
	Pesos M\$	US\$ M\$	Pesos M\$	US\$ M\$
Apreciación US\$ efecto en resultados integrales	1.485.654	2.092	1.196.511	1.972
Apreciación US\$ efecto en patrimonio		-	-	-
Depreciación US\$ efecto en resultados integrales	(1.215.794)	(1.712)	(978.688)	(1.613)
Depreciación US\$ efecto en patrimonio		-	-	-

(b) Valores razonables

A continuación, se presentan los valores libros de cada categoría de instrumentos financieros al cierre de cada ejercicio:

	2015			2014		
	Valor contable M\$	Jerarquia valor razonable	Valor razonable M\$	Valor contable M\$	Jerarquia valor razonable	Valor razonable M\$
Activos						
Efectivo y equivalente al efectivo	1.783.769	1	1.783.769	1.590.650	1	1.590.650
Deudores comerciales y cuentas por cobrar corrientes	4.314.249	2	4.314.249	2.695.487	2	2.695.487
Cuentas por cobrar a entidades relacionadas. corrientes	16.312.151	2	16.312.151	13.825.993	2	13.825.993
Totales	22.410.169		22.410.169	18.112.130		18.112.130
Pasivos						
Otros Pasivos financieros, corrientes	-	1	-	-	1	-
Cuentas comerciales y otras cuentas por pagar, corrientes	1.850.196	2	1.850.196	2.265.418	2	2.265.418
Cuentas por pagar a entidades relacionadas, corrientes	3.871.416	2	3.871.416	3.827.395	2	3.827.395
Totales	5.721.612		5.721.612	6.092.813		6.092.813

El valor libro de los instrumentos financieros es igual al valor razonable.

LEVEL 3 CHILE S.A.

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

(5) Instrumentos financieros, continuación

(b) Valores razonables, continuación

Jerarquía de valor razonable

La siguiente tabla analiza los instrumentos financieros al valor razonable, por método de valuación.

Los distintos niveles se han definido como sigue:

Nivel 1:

Precios cotizados (no ajustados) en mercados activos para activos o pasivos idénticos.

Nivel 2:

Datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente (es decir, derivados de los precios).

Nivel 3:

Datos no observables importantes para el activo o pasivo.

Para la determinación de los valores razonables se ha utilizado el nivel 2, de acuerdo a lo indicado precedentemente.

(c) Efectivo y equivalentes al efectivo

El detalle del efectivo y equivalentes al efectivo se presenta a continuación:

	2015 M\$	2014 M\$
Efectivo en caja	1.047	1.397
Efectivo en cuentas corrientes	<u>1.782.722</u>	<u>1.589.253</u>
Totales	<u>1.783.769</u>	<u>1.590.650</u>

El detalle del efectivo en caja por tipo de moneda, se indica en el siguiente cuadro:

	2015 M\$	2014 M\$
Pesos chilenos	1.351.574	822.571
Dólares estadounidenses	<u>432.195</u>	<u>768.079</u>
Totales	<u>1.783.769</u>	<u>1.590.650</u>

LEVEL 3 CHILE S.A.

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

(5) Instrumentos financieros, continuación

No existen restricciones por montos significativos a la disposición del efectivo y efectivo equivalente.

(d) Deudores comerciales y otras cuentas por cobrar

(i) Exposición al riesgo crediticio

El valor libro representa el valor máximo de exposición al riesgo de crédito. La exposición máxima al riesgo de crédito reportada a cada fecha es la siguiente:

	2015	2014
	M\$	M\$
Deudores comerciales	4.421.555	2.722.091
Pérdida por deterioro de deudas comerciales	<u>(107.306)</u>	<u>(26.604)</u>
Totales	<u>4.314.249</u>	<u>2.695.487</u>

Los saldos incluidos en este rubro, no devengan intereses.

Los clientes más significativos son VTR Global Com. Entel Chile S.A. y Latin American Nautilus.

(ii) Se presenta a continuación los movimientos de la pérdida por deterioro de deudores comerciales:

	2015	2014
	M\$	M\$
Saldo inicio del año	26.604	11.764
Aumento de la provisión	107.306	14.840
Reversos	(14.840)	-
Castigos	<u>(11.764)</u>	<u>-</u>
Totales	<u>107.306</u>	<u>26.604</u>

LEVEL 3 CHILE S.A.

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

5) Instrumentos financieros, continuación

(iii) La antigüedad de los deudores comerciales es la siguiente:

	2015		2014	
	Monto bruto M\$	Deteriorado M\$	Monto bruto M\$	deteriorado M\$
Deuda vigente	2.977.581	-	1.621.707	-
Vencida entre 0-30 días	590.844	-	655.502	-
Vencida entre 31-120 días	258.843	-	339.196	10.642
Vencida más de 121 días	594.287	107.306	105.686	15.962
Totales	4.421.555	107.306	2.722.091	26.604

(e) Cuentas comerciales y otras cuentas por pagar

Los siguientes son los vencimientos contractuales de pasivos financieros, excluyendo los pagos estimados de intereses y excluyendo el impacto de los acuerdos por compensación.

Al 31 de diciembre de 2015

	Valor en libros	Flujos de efectivo contractuales	6 meses o menos	6-12 meses	12-24 meses	24-60 meses	Más de 60 meses
Cuentas comerciales y otras cuentas por pagar, corrientes	1.850.196	1.850.196	1.850.196	-	-	-	-
Totales	1.850.196	1.850.196	1.850.196	-	-	-	-

Al 31 de diciembre de 2014

	Valor en libros	Flujos de efectivo contractuales	6 meses o menos	6-12 meses	12-24 meses	24-60 meses	Más de 60 meses
Cuentas comerciales y otras cuentas por pagar, corrientes	2.265.418	2.265.418	2.265.418	-	-	-	-
Totales	2.265.418	2.265.418	2.265.418	-	-	-	-

LEVEL 3 CHILE S.A.

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

(6) Cuentas por cobrar y pagar a entidades relacionadas

Las transacciones con entidades relacionadas se realizan en condiciones de mercado.

A la fecha de los presentes estados financieros, no existen garantías otorgadas asociadas a los saldos entre empresas relacionadas, ni provisiones por deudas de dudoso cobro.

(a) Cuentas por cobrar a entidades relacionadas

La composición del rubro de cuentas por cobrar corrientes con entidades relacionadas, es la siguiente:

RUT	Sociedad	Naturaleza relación	Moneda	País	2015 M\$	2014 M\$
0-E	G.C. Europe LTD	Matriz común	US\$	USA	1.344.696	14.233
0-E	SC Brasil SA	Matriz común	US\$	Brasil	22.420	12.927
0-E	G.C. Limited	Relacionada	US\$	USA	92.349	72.981
0-E	Level 3 Comm. GMBH	Relacionada	US\$	USA	143.768	36.570
0-E	G.C. Development	Relacionada	US\$	USA	5.044	-
0-E	Level 3 Argentina S.A.	Matriz común	US\$	Argentina	1.570.910	1.184.580
0-E	Level 3 Comunicações DO Brasil	Matriz común	US\$	Brasil	865.331	496.713
0-E	Level 3 Colombia S.A.	Matriz común	US\$	Colombia	348.376	231.520
0-E	Level 3 Ecuador LVLT S.A.	Matriz común	US\$	Ecuador	534.006	368.111
0-E	GC Impsat Holding I LTD.	Propietarios	US\$	Inglaterra	6.739.810	8.635.569
0-E	GC Bandwidth Inc	Relacionada	US\$	USA	604	-
0-E	GC American solution	Matriz común	US\$	USA	4.375.793	2.772.789
0-E	PAC Lndg BV	Relacionada	US\$	USA	178	-
0-E	Level 3 Perú S.A.	Matriz común	USD	Perú	268.866	-
	Totales				<u>16.312.151</u>	<u>13.825.993</u>

LEVEL 3 CHILE S.A.

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

(6) Cuentas por cobrar y pagar a entidades relacionadas, continuación

(b) Cuentas por pagar con entidades relacionadas

La composición del rubro de cuentas por pagar corrientes con entidades relacionadas, es la siguiente:

RUT	Sociedad	Naturaleza Relación	MonedaPaís	2015 M\$	2014 M\$
0-E	Level 3 Communications LLC	Relacionada	USD USA	731.122	-
0-E	G.C. Europe LTD	Relacionada	USD USA	-	691.579
0-E	G.C. Landing Mexicana	Relacionada	USD México	30.292	2.918
0-E	Level 3 Comm.inc	Relacionada	USD USA	73.175	46.045
0-E	GC Impsat Holding II LTD	Propietarios	USD Inglaterra	1.500.525	1.681.328
0-E	Level 3 Perú S.A.	Matriz común	USD Perú	-	236.288
0-E	Level 3 Venezuela S.A.	Matriz común	USD Venezuela	69.160	59.522
0-E	G.C Telecommunication	Relacionada	USD USA	207.190	36.517
0-E	Level 3 Panama INC.	Relacionada	USD Panamá	6.692	2.432
0-E	SAC LTD	Matriz común	USD USA	1.253.260	1.070.766
	Totales			<u>3.871.416</u>	<u>3.827.395</u>

LEVEL 3 CHILE S.A.

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

(6) Cuentas por cobrar y pagar a entidades relacionadas, continuación

(c) Transacciones con entidades relacionadas

RUT	Sociedad y su subsidiaria	Naturaleza relación		País	Monto de transacción		Efecto en resultado	
					31-12-2015	31-12-2014	31-12-2015	31-12-2014
					M\$	M\$	M\$	M\$
0-E	LEVEL 3 COMMUNICATIONS LLC	RELACIONADA	P. DE TRANSFERENCIAS SERVICIOS RECIBIDOS	Usa	7,484,175	6,351,031	-7,484,175	-6,351,031
0-E	LEVEL 3 COMMUNICATIONS LLC	RELACIONADA	INGRESOS POR SERVICIOS PRESTADOS	Usa	7,788	6,874	7,788	6,874
0-E	LEVEL 3 COMMUNICATIONS LLC	RELACIONADA	COSTOS POR SERVICIOS RECIBIDOS	Usa	-	804,221	-	-804,221
0-E	LEVEL 3 COMMUNICATIONS LLC	RELACIONADA	PAGOS POR SERVICIO RECIBIDOS	Usa	-9,402,757	-	-	-
0-E	LEVEL 3 COMMUNICATIONS GMBH	RELACIONADA	INGRESOS POR SERVICIOS PRESTADOS	Usa	94,111	31,359	94,111	31,359
0-E	GC LANDING MEXICANA	RELACIONADA	CAPACIDAD INTERNATIONAL GC	Usa	22,698	21,763	-22,698	-21,763
0-E	GC LANDING MEXICANA	RELACIONADA	INGRESOS POR SERVICIOS PRESTADOS	Usa	-	1,725	-	1,725
0-E	GC TELECOMMUNICATION	RELACIONADA	CAPACIDAD INTERNATIONAL GC	Usa	347,160	176,401	-347,160	-176,401
0-E	GC TELECOMMUNICATION	RELACIONADA	INGRESOS POR SERVICIOS PRESTADOS	Usa	17,897	-	17,897	-
0-E	LEVEL 3 ARGENTINA S.A.	MATRIZ COMUN	INGRESOS POR SERVICIOS PRESTADOS	Argentina	213,201	201,789	213,201	201,789
0-E	LEVEL 3 ARGENTINA S.A.	MATRIZ COMUN	COSTOS POR SERVICIOS RECIBIDOS	Argentina	57,582	131,882	-57,582	-131,882
0-E	LEVEL 3 PERU S.A.	MATRIZ COMUN	PAGOS POR SERVICIO RECIBIDOS	Perú	-740,856	-	-	-
0-E	LEVEL 3 PERU S.A.	MATRIZ COMUN	COSTOS POR SERVICIOS RECIBIDOS	Perú	159,190	209,457	-159,190	-209,457
0-E	LEVEL 3 PERU S.A.	MATRIZ COMUN	INGRESOS POR SERVICIOS PRESTADOS	Perú	39,932	45,637	39,932	45,637
0-E	LEVEL 3 VENEZUELA, S.A.	MATRIZ COMUN	INGRESOS POR SERVICIOS PRESTADOS	Venezuela	3,790	2,801	3,790	2,801
0-E	LEVEL 3 VENEZUELA, S.A.	MATRIZ COMUN	COSTOS POR SERVICIOS RECIBIDOS	Venezuela	1,819	3,194	-1,819	-3,194
0-E	LEVEL 3 COLOMBIA S.A.	MATRIZ COMUN	INGRESOS POR SERVICIOS PRESTADOS	Colombia	78,921	32,682	78,921	32,682
0-E	LEVEL 3 COLOMBIA S.A.	MATRIZ COMUN	COSTOS POR SERVICIOS RECIBIDOS	Colombia	3,782	7,110	-3,782	-7,110
0-E	LEVEL 3 ECUADOR LVL T S.A.	MATRIZ COMUN	COSTOS POR SERVICIOS RECIBIDOS	Ecuador	5,513	12,349	-5,513	-12,349
0-E	LEVEL 3 ECUADOR LVL T S.A.	MATRIZ COMUN	INGRESOS POR SERVICIOS PRESTADOS	Ecuador	123,924	97,809	123,924	97,809
0-E	G.C AMERICAN SOLUTION	MATRIZ COMUN	PAGOS POR SERVICIO RECIBIDOS	Usa	-717,976	-	-	-
0-E	G.C AMERICAN SOLUTION	MATRIZ COMUN	INGRESOS POR SERVICIOS PRESTADOS	Usa	424,779	404,473	424,779	404,473
0-E	G.C AMERICAN SOLUTION	MATRIZ COMUN	COSTOS POR SERVICIOS RECIBIDOS	Usa	54,863	78,120	-54,863	-78,120
0-E	LEVEL 3 COMUNICAÇÕES DO BRASIL	MATRIZ COMUN	INGRESOS POR SERVICIOS PRESTADOS	Brasil	246,469	149,694	246,469	149,694
0-E	LEVEL 3 COMUNICAÇÕES DO BRASIL	MATRIZ COMUN	INTERCONEX TRAFICO DE MINUTOS	Brasil	13	76	-13	-76
0-E	LEVEL 3 PANAMA INC	RELACIONADA	CAPACIDAD INTERNATIONAL GC	Panamá	2,832	6,718	-2,832	-6,718
0-E	GC IMPSAT HOLDING I LTD	PROPIETARIOS	COBROS DE PRESTAMOS	Inglaterra	3,462,088	2,376,924	-	-

LEVEL 3 CHILE S.A.

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

(6) Cuentas por cobrar y pagar a entidades relacionadas, continuación

(d) Personal clave de la gerencia

Level 3 Chile S.A. ha definido, para estos efectos, considerar personal clave a aquellas personas que tienen autoridad y responsabilidad para planificar, dirigir y controlar las actividades de la Compañía.

La Gerencia Superior de la entidad está conformada por Gerente de Administración y Finanzas. Gerente de Customer Financial Services. Gerente de Ventas y Servicios y Gerente de Operaciones. Estos profesionales recibieron remuneraciones y otros beneficios por sus servicios durante los ejercicios 2015 y 2014.

Clase de gastos por empleado	2015	2014
	M\$	M\$
Sueldos y salarios	476.522	495.655
Finiquitos	-	-
Total gastos del personal	<u>476.522</u>	<u>495.655</u>

LEVEL 3 CHILE S.A.

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

(7) Propiedades, planta y equipo

El movimiento de propiedades, planta y equipos para los ejercicios terminados el 31 de diciembre de 2015 y 2014 es el siguiente:

	Terrenos	Edificios	Instalación	Infraestructura red de fibra óptica	Equipamiento	Vehículos	Otros equipos	Obras en curso	Bienes en tránsito	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Costo:										
Saldo inicial al 1 de enero de 2015	676.162	3.996.275	2.600.844	7.878.622	29.524.546	28.158	1.294.616		171.842	46.171.065
Adiciones			2.200	3.630	196.982	-	2.830.037	886.929		3.919.778
Traspaso entre cuentas					(783.046)		824.075		(41.029)	0
Saldo al 31 de diciembre de 2015	676.162	3.996.275	2.603.044	7.882.252	28.938.482	28.158	4.948.728	886.929	130.813	50.090.843
Depreciación acumulada:										
Saldo inicial al 1 de enero de 2015	-	(772.372)	(2.484.193)	(4.952.704)	(18.872.802)	(15.474)	(494.616)	-	-	(27.592.161)
Traspaso entre cuentas					624.195		(624.195)			0
Gasto por depreciación	-	(66.391)	(27.804)	(348.900)	(1.666.955)	(2.854)	(604.331)	-		(2.717.235)
Saldo al 31 de diciembre de 2015	-	(838.763)	(2.511.997)	(5.301.604)	(19.915.562)	(18.328)	(1.723.142)	-	-	(30.309.396)
Valor neto al 01-01-2015	676.163	3.223.903	116.650	2.925.918	10.651.744	12.684	800.000	-	171.842	18.578.904
Valor neto al 31-12-2015	676.162	3.157.512	91.047	2.580.648	9.022.920	9.830	3.225.586	886.929	130.813	19.781.447

LEVEL 3 CHILE S.A.

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

(7) Propiedades, planta y equipo, continuación

	Terrenos	Edificios	Instalación	Infraestructura red de fibra óptica	Equipamiento	Vehículos	Otros equipos	Obras en curso	Bienes en Tránsito	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Costo:										
Saldo inicial al 1 de enero de 2014	676.162	3.990.755	2.600.844	7.878.622	26.543.568	28.158	639.602	-		42.357.711
Adiciones		5.520			2.980.978	-	655.014	-	171.842	3.813.354
Saldo al 31 de diciembre de 2014	676.162	3.996.275	2.600.844	7.878.622	29.524.546	28.158	1.294.616		171.842	46.171.065
Depreciación acumulada:										
Saldo inicial al 1 de enero de 2014	-	(705.510)	(2.458.431)	(4.589.204)	(16.923.229)	(13.022)	(405.914)	-		(25.095.310)
Gasto por depreciación	-	(66.862)	(25.762)	(363.499)	(1.949.573)	(2.452)	(88.703)	-		(2.496.851)
Saldo al 31 de diciembre de 2014	-	(772.372)	(2.484.193)	(4.952.704)	(18.872.802)	(15.474)	(494.616)	-	-	(27.592.161)
Valor neto al 01-01-2014	676.163	3.305.732	591.725	3.313.422	8.907.988	9.131	354.812	-	61.181	17.220.154
Valor neto al 31-12-2014	676.163	3.223.903	116.650	2.925.918	10.651.744	12.684	800.000	-	171.842	18.578.904

LEVEL 3 CHILE S.A.

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

(8) Beneficio a empleados

Este rubro se encuentra compuesto por provisión vacaciones, comisiones, bonos y cesantía. La composición de saldos corrientes y no corrientes al 31 de diciembre de 2015 y 2014 son los siguientes:

	2015	2014
	M\$	M\$
Vacaciones	230.132	221.794
Provisión comisiones	14.483	10.623
Provisión bonos	262.093	259.563
Totales	<u>506.708</u>	<u>491.980</u>

(9) Otros pasivos no financieros corrientes

El detalle de los anticipos recibidos de clientes son los siguientes:

Cliente	2015	2014
	M\$	M\$
Latin American Nautilus. Ltd.	839.410	702.579
ENTEL S.A.	172.048	14.982
AT&T CHILE S.A.	9.895	8.454
Neutrona Networks International	26.259	
Google International LLC.	29.327	29.250
Claro infraestructura S.A.	58.587	55.997
Otros clientes (*)	588.591	705.821
Totales	<u>1.724.117</u>	<u>1.517.083</u>

(*) Corresponden a contratos de arrendamientos financieros de equipos computacionales pactados hasta 36 cuotas. Estos contratos no presentan cláusulas asociadas con cuotas contingentes.

No existen subarrendos asociados a los contratos. La porción largo plazo de estos contratos son presentados en el rubro Otros pasivos no financieros corrientes por M\$39.071 al 31 de diciembre de 2015 y M\$164.751 al 31 de diciembre de 2014.

LEVEL 3 CHILE S.A.

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

(10) Otros pasivos no financieros, no corrientes

El detalle de los otros pasivos no financieros, no corrientes es el siguiente:

	2015	2014
	M\$	M\$
Latin American Nautilus S.A. (1)	4.710.110	4.315.052
Equant Network Internacional (2)	62.182	64.313
VTR S.A.	-	106.916
Entel Chile S.A. (4)	142.032	281.273
Google Internacional LLC (5)	234.100	225.068
MCI Internacional Communications (6)	614.242	636.856
Claro S.A. (7)	944.724	860.060
Inversiones y Servicios Dataluna (5)	937.936	1.092.291
Internexa (8)	379.492	346.984
Neutrona Networks International (3)	242.745	-
Ingresos anticipados otros clientes	96.792	228.764
	<hr/>	<hr/>
Totales	<u>8.364.355</u>	<u>8.157.577</u>

- 1) Corresponde a Ingresos Anticipados largo plazo por el usufructo a su favor de un ducto y sus bienes relacionados por una vigencia de 20 años. además de otro proyecto de instalación adicional.
- 2) Los ingresos anticipados de Equant Network Internacional corresponden a contratos de capacidad por 15 años.
- 3) Los Ingresos anticipados de Neutrona corresponden a la porción largo plazo de un prepago. según contrato de prestación de servicios por un plazo de 120 meses.
- 4) Los Ingresos anticipados de ENTEL corresponden a la porción largo plazo de un prepago. según contrato de prestación de servicios. con un plazo de 24 meses.
- 5) Los ingresos anticipados de Inversiones y Servicios dataluna (Google) corresponden a la porción largo plazo de un contrato de capacidad por un plazo de 5 años.
- 6) Los Ingresos anticipados de MCI corresponden a la porción largo plazo de un prepago. según contrato de prestación de servicios. con un plazo de 10 años.
- 7) Los Ingresos anticipados de Claro S.A. corresponden a la porción largo plazo de un prepago. según contrato de prestación de servicios. con un plazo de 20 años.
- 8) Los Ingresos anticipados de Internexa corresponden a la porción largo plazo de un prepago. según contrato de prestación de servicios. con un plazo de 20 años.

LEVEL 3 CHILE S.A.

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

(11) Impuestos corrientes y diferidos

(a) Impuestos corrientes

El detalle de los activos y pasivos por impuestos corrientes se indica en el siguiente cuadro:

	2015 M\$	2014 M\$
Pagos provisionales mensuales	819.656	502.547
Intereses retenidos en el exterior	-	109.214
Impuesto a la renta por pagar	(223.586)	(789.694)
Otros	(188.015)	-
Total activo (pasivo) por impuestos corrientes	<u>408.055</u>	<u>(177.933)</u>

(*) Dentro de los Otros créditos se registran pagos a terceros que corresponde a (Impuesto únicos, y retenciones al exterior que se deben pagar)

(b) Impuestos diferidos

El impuesto diferido se mide empleando las tasas fiscales que se espera sean de aplicación a las diferencias temporarias en el período en el que se reversen usando tasas fiscales que por defecto les aplican a la fecha de balance, tal como se indica a continuación.

Año	Parcialmente Integrado
2014	21%
2015	22.5%
2016	24%
2017	25.5%
2018	27%

Como consecuencia de la instrucción de la SVS en su Oficio Circular No. 856 del 17 de octubre de 2014, las diferencias en activos y pasivos que se originaron por concepto de impuestos diferidos producidos como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780 al 30 de septiembre de 2014, se reconocieron excepcionalmente y por única vez en el patrimonio en el rubro de Ganancias (pérdidas) acumuladas por M\$1.813.090. De igual manera, los efectos de medición de los impuestos diferidos que surgieron con posterioridad a esta fecha, se reconocen en los resultados del ejercicio conforme a los criterios señalados anteriormente.

LEVEL 3 CHILE S.A.

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

11) Impuestos corrientes y diferidos, continuación

Movimiento en impuestos diferidos reconocidos durante el ejercicio 2015:

Activo por impuestos diferidos	Saldo al 01-01-2015	Reconocido en el resultado	Reconocido en el Patrimonio	Saldo al 31-12-2015
	M\$	M\$	M\$	M\$
Tipos de diferencias temporarias:				
Propiedad planta y equipo	7.694.330	(441.962)	0	7.252.367
Provisión empleados	110.696	10.914	0	121.610
Deterioro deudores incobrables	5.986	36.642	0	42.628
Ingresos diferidos por instalaciones	152.208	(112.082)	0	40.126
Provisión Notas de crédito	13	22.476	0	22.489
Totales	7.963.233	(484.013)	0	7.479.220
Pasivo por impuestos diferidos				
Tipos de diferencias temporarias:				
Transacciones con compañías relacionadas		(49.132)		(49.132)
Ingresos devengados no cobrados		(269.433)		(269.433)
Gastos anticipados	(15.166)	(81.012)	0	(96.178)
Totales	(15.166)	(399.577)	0	(414.743)
Activos por impuestos diferidos no corrientes	7.948.067	(883.590)	0	7.064.477

Movimiento en impuestos diferidos reconocidos durante el ejercicio 2014:

Activo por impuestos diferidos	Saldo al 01-01-2014	Reconocido en el resultado	Reconocido en el Patrimonio	Saldo al 31-12-2014
	M\$	M\$	M\$	M\$
Tipos de diferencias temporarias:				
Propiedad planta y equipo	6.033.045	(144.586)	1.805.871	7.694.330
Provisión empleados	91.935	14.143	4.618	110.696
Deterioro deudores incobrables	2.353	3.093	540	5.986
Otras provisiones	97.318	43.012	11.891	152.221
Totales	6.224.651	(84.338)	1.822.920	7.963.233
Pasivo por impuestos diferidos				
Tipos de diferencias temporarias:				
Otros	(105.110)	99.774	(9.830)	(15.166)
Totales	(105.110)	99.774	(9.830)	(15.166)
Activos por impuestos diferidos no corrientes	6.119.541	15.436	1.813.090	7.948.067

LEVEL 3 CHILE S.A.

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

11) Impuestos corrientes y diferidos, continuación

El gasto registrado por impuesto a la renta en el estado de resultados integrales correspondiente a los ejercicios 2015 y 2014, es el siguiente:

	2015	2014
Gastos por impuestos corrientes a la renta	M\$	M\$
Gasto por impuesto corriente	<u>(203.839)</u>	<u>(675.822)</u>
Total gasto por impuestos corrientes, neto	<u>(203.839)</u>	<u>(675.822)</u>
Total gasto por impuesto diferido, neto	<u>(883.590)</u>	<u>15.436</u>
Gasto (ingreso) por impuesto a las ganancias	<u>(1.087.429)</u>	<u>(660.386)</u>

LEVEL 3 CHILE S.A.

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

(11) Impuestos corrientes y diferidos, continuación

(c) Impuesto a la renta

Un análisis y la conciliación de la tasa de impuesto a la renta, calculado con arreglo a la legislación fiscal chilena, y la tasa efectiva de impuestos se detallan a continuación:

	2015 M\$	2014 M\$
Resultado financiero antes de impuesto	6.089.178	6.264.813
Tasa impositiva legal	22,5%	21%
Impuesto a la renta	<u>(1.370.065)</u>	<u>(1.315.611)</u>
Diferencias permanentes:		
Corrección monetaria del patrimonio y otras diferencias permanentes	<u>282.636</u>	<u>655.225</u>
Ingreso (gasto) por impuesto a las ganancias	<u>(1.087.429)</u>	<u>(660.386)</u>
Tasa imponible efectiva	<u>17.86%</u>	<u>10.54%</u>

(12) Capital y reservas

(a) Capital y número de acciones:

Al 31 de diciembre de 2015 y 2014, el capital suscrito y pagado es el siguiente:

	Capital pagado	Cantidad de acciones
31-12-2015	11.150.976	76.613.188
31-12-2014	11.150.976	76.613.188

Con fecha 5 de diciembre de 2011, en Junta General Extraordinaria de Accionistas, se acordó la disminución del capital social en M\$46.836.791. De este monto, M\$35.358.071 fueron destinados a absorción de pérdidas acumuladas en ejercicios anteriores y M\$11.478.720 a devolución de capital a los accionistas, los cuales se presentan como cuenta por pagar a partes relacionadas, según lo indicado en Nota 7.

El principal objetivo al momento de administrar el capital de los accionistas, es mantener un adecuado perfil de riesgo de crédito y ratios de capital saludables, que permitan a la Sociedad el acceso a los mercados de capitales para el desarrollo de sus objetivos de mediano y largo plazo, y al mismo tiempo, maximizar el retorno de los accionistas.

LEVEL 3 CHILE S.A.

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

(12) Capital y reservas, continuación

(b) Dividendos

La Sociedad ha provisionado dividendos de acuerdo a lo indicado en Nota 3(1), por un monto de M\$1.500.525 y M\$ 1.681.328 al 31.12.2015 y 31.12.2014 respectivamente.

(c) Otras reservas

Este rubro incorpora los ajustes de primera adopción a NIIF y los cargos a resultados por eliminación de la corrección monetaria del capital, de acuerdo a lo señalado en la Circular N°456 de la Superintendencia de Valores y Seguros.

(13) Ingresos de actividades ordinarias

Los ingresos ordinarios netos generados al cierre de cada ejercicio, se componen de la siguiente forma:

Ingresos ordinarios	31-12-2015 M\$	31-12-2014 M\$
Transmisión de datos e internet	22.117.361	22.035.673
Arrendamiento de data center	3.442.841	3.741.741
Total ingresos ordinarios	25.560.202	25.777.414

(14) Gastos de administración

El detalle de los gastos de administración se indica en el siguiente cuadro:

	31-12-2015 M\$	31-12-2014 M\$
Gastos en remuneraciones del personal	2.844.964	2.560.758
Gastos en administración central	938.873	969.941
Gastos de venta central	159.513	109.412
Gastos de depreciaciones y amortizaciones	52.516	15.528
Otros gastos de administración	62.568	18.192
Totales	4.058.434	3.673.831

LEVEL 3 CHILE S.A.

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

(15) Gastos del personal

El detalle de los gastos del personal se indica en el siguiente cuadro:

	31-12-2015	31-12-2014
	M\$	M\$
Sueldos y salarios	2.385.485	2.147.940
Beneficios a corto plazo a los empleados	89.285	32.716
Otros gastos de personal	247.964	297.968
Vacaciones	19.408	45.178
Finiquitos	102.822	36.956
Totales	<u>2.844.964</u>	<u>2.560.758</u>

(16) Ingresos y costos financieros

El detalle de ingresos y costos financieros se indica en los siguientes cuadros:

	01-01-2015	01-01-2014
	31-12-2015	31-12-2014
	M\$	M\$
Ingresos financieros:		
Ingresos financieros por intereses	<u>285.680</u>	<u>386.107</u>
Total ingresos financieros	<u>285.680</u>	<u>386.107</u>
Gastos financieros:		
Gastos por intereses y otros gastos financieros		
Otros gastos financieros	<u>(0)</u>	<u>(166)</u>
Total gastos financieros	<u>(0)</u>	<u>(166)</u>

LEVEL 3 CHILE S.A.

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

(17) Diferencia de cambio y unidad de reajuste

Los orígenes de los efectos en resultados por diferencias de cambio durante los ejercicios 2015 y 2014, son los siguientes:

	31-12-2015	31-12-2014
	M\$	M\$
Diferencia de cambio y unidad de reajuste		
Deudores por venta	25.281	25.115
Actualización de activo-pasivo corrientes	2.434.522	308.565
Actualización de pasivo no corrientes	(1.347.466)	(697.375)
Total (cargos) abonos	<u>1.112.337</u>	<u>(363.695)</u>

(18) Medio ambientes

La Sociedad no ha efectuado desembolsos relacionados con la normativa medio ambiental.

(19) Contingencias, compromisos y garantías

Al 31 de diciembre de 2015 y 2014, no existen juicios pendientes que puedan afectar la situación financiera y patrimonial de la Sociedad.

(20) Hechos posteriores

El 8 de febrero de 2016, fue publicada la Ley 20.899 que simplifica la Ley 20.780 de Reforma Tributaria, restringiendo la opción establecida originalmente de elección del sistema atribuido a sociedades que tengan socios que son personas naturales y contribuyentes no domiciliados y residentes en Chile que no sean sociedades anónimas, como regla general. De acuerdo a lo anterior, el régimen parcialmente Integrado queda como el régimen de tributación general para la mayoría de las entidades que son sociedades anónimas y que tienen socios que son personas jurídicas, salvo una excepción. En consecuencia, el régimen atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada, comunidades, sociedades de personas y sociedades por acción con ciertas limitaciones, cuando éstas últimas estén formadas exclusivamente por personas naturales domiciliadas y residentes en Chile, y contribuyentes extranjeros; y el régimen Parcialmente Integrado, aplica para el resto de los contribuyentes, tales como sociedades anónimas, sociedades por acciones sin limitaciones o sociedades de personas cuyos socios no sean exclusivamente personas naturales domiciliadas o residentes en Chile y/o contribuyentes extranjeros. Ambos regímenes entrarán en vigencia a partir del 1 de enero de 2017.

Entre el 1 de enero de 2015 y la fecha de presentación de los presentes estados financieros, no han ocurrido hechos posteriores, que pudieran afectar significativamente los resultados y patrimonio de la Sociedad.