

CREAMOS

EXPERIENCIAS

MEMO

RA

BLES

Memoria Anual
2016

03

Carta del
Presidente

05

Nuestra
empresa

30

Actividades y
negocios de la
sociedad

57

Gobierno
corporativo

76

Gestión
financiera

80

Desarrollo
Sostenible

117

Información sobre
filiales coligadas e
inversiones con
otras sociedades

157

Declaración de
Responsabilidad

158

Estados
financieros

310

Anexo:
Índice GRI

El periodo 2016 muestra las mayores rentabilidades provenientes del negocio desde la entrada en vigencia de la Ley de Tabaco que afectó a toda la industria en 2013, y esperamos que sea el inicio de un ciclo de rentabilidad para nuestros accionistas.

CARTA DEL PRESIDENTE

Estimados accionistas:

Cuando en 2012 iniciamos la expansión regional de ENJOY, lo hicimos con el convencimiento de que en un horizonte de cinco años lograríamos posicionarnos como una de las principales cadenas de entretenimiento en Latinoamérica. Veo con satisfacción cómo hemos avanzado en nuestro propósito, gracias a una sólida y diferenciadora propuesta de valor que hoy está presente en Chile, Argentina, Uruguay y Colombia.

El periodo reportado en esta Memoria Anual estuvo marcado por el afianzamiento de nuestro negocio a nivel regional. En Chile, donde actualmente operamos 9 propiedades, se registró un sostenido crecimiento en las áreas de Juego y en aquellas denominadas *Non Gaming* (Hotelería, Gastronomía, Entretenimiento), el que estuvo acompañado por nuestra consolidación en el mercado y el fortalecimiento del área de negocios de Hotel, tras la incorporación en 2016 de dos nuevas operaciones sin casino asociado: Villarrica Park Lake y Hotel Patagónico -hoy Enjoy Puerto Varas-, que refuerzan nuestra posición en el sur de Chile.

El conocimiento que hemos alcanzado con la operación de 10 hoteles en la región, las importantes eficiencias logradas en las áreas de administración de la operación, más una intensa gestión comercial a través de nuestros canales de venta presenciales en Chile, Argentina, Uruguay, Brasil y vía web, nos permitió cerrar 2016 con un crecimiento en los ingresos de Hotel de un 19% respecto a 2015.

En Uruguay, el año 2016 se vio impactado por la situación económica de Argentina y Brasil, principales fuentes de turismo para el balneario de Punta del Este, lo que se tradujo en una contracción en el nivel de gasto de turistas. Si bien Hotel registró un muy buen desempeño, la caída de ingresos de Juego en el verano 2016 es una brecha difícil de recuperar durante el resto del año, cuando el flujo de visitantes disminuye de manera considerable. Sin embargo, el último trimestre mostró buenas perspectivas para 2017 tras la recuperación del mercado argentino y del destino Punta del Este.

En Mendoza, uno de los mercados de Juego más competitivos, en el que operan

18 casinos, logramos mantener nuestra participación de mercado y hoy Enjoy Mendoza registra los mayores ingresos en Mesas de Juego y el segundo mayor ingreso en Máquinas de Azar, según datos reportados en diciembre de 2016 por el Instituto Provincial de Juegos y Casinos. Asimismo, en 2016 logramos consolidar la operación del Hotel iniciada en el segundo semestre de 2015, lo que impactó positivamente en los resultados.

Por otro lado, nuestra llegada en 2016 al mercado colombiano a través de Enjoy San Andrés, ubicado junto al Royal Decameron Isleño Beach Resort, ha representado una gran oportunidad para conocer este mercado, su normativa y las preferencias de los clientes.

El contexto regional, junto al modelo de gestión impulsado en 2014, se plasmaron en ajustes en toda la cadena y en la necesaria instalación de una mirada de eficiencia y productividad en nuestra cultura interna. Durante 2016, estos ajustes se hicieron también evidentes en las oficinas corporativas, donde promovimos una descentralización de los equipos y una disminución de costos asociados a su operación, priorizando recursos y esfuerzos en lo estratégico para una mejor propuesta de cara a nuestros clientes.

Desde una perspectiva financiera, el año 2016 ENJOY estuvo enfocado en el fortalecimiento del balance y en mejorar su deuda en términos de perfil y costo. El retraso del proceso de entrega de permisos de operación de los actuales casinos municipales ha significado aplazar la puesta en marcha de las iniciativas asociadas a dichos proyectos y su respectivo financiamiento.

Si bien los resultados operacionales han sido positivos, los Estados Financieros de ENJOY S.A. al 31 de diciembre de 2016 registran una importante pérdida producto de la actualización del valor justo de los derivados financieros de las opciones *Call* y *Put* asociadas a la compra de Enjoy Punta del Este. Si aislamos esos efectos contables, el periodo 2016 muestra las mayores rentabilidades provenientes del negocio desde la entrada en vigencia de la Ley

de Tabaco que afectó a toda la industria en 2013, y esperamos que sea el inicio de un ciclo de rentabilidad para nuestros accionistas.

Quiero destacar además nuestro permanente compromiso con la transparencia, el estricto cumplimiento normativo y el buen Gobierno Corporativo para la búsqueda de un desempeño alineado a los objetivos de crecimiento de la Compañía. En 2016 se registró una nueva conformación del Directorio de ENJOY S.A., lo que ha significado -entre otras ventajas- fortalecer nuestras mejores prácticas. Para dar cuenta de éste y otros temas relevantes para la sostenibilidad de la Compañía, este año hemos incorporado nuestro desempeño social y ambiental como parte de esta Memoria, en el capítulo “Desarrollo Sostenible”, en lugar de publicar un reporte independiente.

Para 2017 vamos a continuar trabajando por afianzar nuestra posición de liderazgo en la industria del entretenimiento a nivel latinoamericano. El próximo periodo se presenta con buenas perspectivas a nivel regional, lo que junto a la compra del 55% de Enjoy Punta del Este, nos permitirá seguir creciendo. En Chile, confiamos en que la autoridad resuelva la actual incertidumbre por los permisos de operación de los casinos municipales, que representan una fuente importante de ingresos para Enjoy, de trabajo para nuestros colaboradores y de recursos para los municipios.

Finalmente, quiero agradecer la confianza de nuestros accionistas y - muy especialmente- el compromiso de nuestros más de 6.800 colaboradores en Latinoamérica, que han sido fundamental en la historia de esta Compañía. Junto a ustedes seguiremos generando valor para nuestros accionistas, clientes y para la comunidad en general.

JAVIER MARTÍNEZ SEGUÍ
Presidente Directorio ENJOY S.A.

escapadas
**MEMO
RA
BLES**

VISIÓN

Ser reconocida como una empresa de clase mundial en la industria de la entretención, por la gestión de experiencias para sus clientes, la rentabilidad para sus accionistas, la mutua lealtad con sus colaboradores y la ética en su actuar.

MISIÓN

Mejoraremos el bienestar de nuestros clientes, a través de la genuina preocupación por su entretención, disfrute y cuidado, generando experiencias memorables e integrales de juego, hotelería, gastronomía y turismo, en una cultura de eficiencia, rentabilidad y responsabilidad.

VALORES
enJOY

Compromiso

Calidez

Integridad y
transparencia

Pasión

Excelencia

Mérito

Fundación y expansión

1975	1994	1995	1997	1998

	
	
	
	

Casino de Viña del Mar.	Casino de Coquimbo.	Casino de Pucón.	Inauguración Hotel del Lago, Pucón.	Operación de 3 casinos en Panamá.

Evolución modelo de negocio integral

2000	2002	2005

	
	

Casino de Puerto Varas.	Inauguración Hotel del Mar, Viña del Mar.	Creación de marca única Enjoy.

Desarrollo de cadena Enjoy y base financiera integral

2006 2007 2008 2009 2010 2011

Venta de casinos
en Panamá.

Inauguración de
nuevo casino
Enjoy Coquimbo y
Hotel de la Bahía,
Coquimbo.

Apertura Enjoy
Antofagasta, Enjoy
mendoza y Casino
Colchagua.
**Compra de Gran
Hotel Pucón.**

Apertura en
Bolsa de Valores
de ENJOY S.A.

Emisión de bonos
por USD 200MM
en mercado local
y adquisición de
Enjoy Santiago.
**Venta de Hotel
y Casino Puerto
Varas.**

Apertura Hotel
Enjoy Santiago.

Expansión regional

2012 2013 2015 2016

Apertura de Enjoy
Chiloé.

Enjoy ingresa a
Uruguay como socio
operador en Hotel
Casino Conrad, hoy
Enjoy Punta del Este.
Caesars Entertainment
ingresa como socio
a Enjoy y designa a
un integrante en el
Directorio de ENJOY
S.A.
Apertura Hotel de
la Isla, Chiloé.

Alianza con
Decameron para
operar casinos
en sus resorts de
Latinoamérica.

Apertura de Enjoy San
Andrés, primer casino
Enjoy en Colombia.
**Consolidación del
negocio hotelero
cstand alone: Hotel
Enjoy Park Lake en
Villarrica y Enjoy Puerto
Varas.**

NUESTRAS OPERACIONES

PRESENCIA REGIONAL

COLOMBIA

★ San Andrés

CHILE

★ Antofagasta

★ Coquimbo

★ Viña del Mar

★ Rinconada de los Andes

📎 Santiago

★ Santa Cruz

★ Villarrica

★ Pucón

★ Puerto Varas

★ Castro

BRASIL

📎 Sao Paulo

URUGUAY

★ Punta del Este
📎

ARGENTINA

📎 Buenos Aires
★ Mendoza

OFICINAS COMERCIALES

Chile +56 600 700 6000
Argentina +5411 5775 1900 / 0800 22 26672
Uruguay +598 42 491111 / 472400
Brasil +5511 3709 0000

📎 Oficinas
★ Operaciones

ENJOY
PUNTA DEL ESTE
 PLAYA MANSA PARADA 4, PUNTA DEL ESTE / URUGUAY

World Travel Awards
 Uruguay's Leading Hotel
 2016

	1 hotel ★★★★★	294 habitaciones	
	75.524 m ² construidos

	544 máquinas de azar	70 mesas de juego		

	9 restaurantes y bares	<ul style="list-style-type: none"> • centro de convenciones • Ovo Club • Ovo Beach • spa , piscinas, tenis 		

	1.026 colaboradores			

1
hotel
★★★★★

92
habitaciones

37.116
m² construidos

842
máquinas
de azar

42
mesas
de juego

124
posiciones
de bingo

10
restaurantes
y bares

- centro de convenciones
- Ovo discoteque
- spa , piscina

755
colaboradores

ENJOY COQUIMBO

AV. PEÑUELAS NORTE 56, COQUIMBO / CHILE.

1

hotel
★★★★★

111

habitaciones

37.220

m² construidos

919

máquinas
de azar

38

mesas
de juego

70

posiciones
de bingo

7

restaurantes
y bares

- centro de convenciones
- Ovo lounge
- Ovo beach
- spa , piscina

761

colaboradores

ENJOY
VIÑA DEL MAR
AV. SAN MARTÍN 199, VIÑA DEL MAR / CHILE

	1 hotel ★★★★★	60 habitaciones	
	34.000 m ² construidos

	1.500 máquinas de azar	68 mesas de juego	148 posiciones de bingo	

	10 restaurantes y bares	<ul style="list-style-type: none"> • centro de convenciones • Ovo club • spa , piscina 		

	1.327 colaboradores			

ENJOY SANTIAGO

KILÓMETRO 53, AUTOPISTA LOS LIBERTADORES, RINCONADA DE LOS ANDES / CHILE

1

hotel
★★★★★

120

habitaciones

35.468

m² construidos

1.380

máquinas
de azar

57

mesas
de juego

100

posiciones
de bingo

6

restaurantes
y bares

- centro de convenciones
- spa, piscina, tenis
- parque outdoor

912

colaboradores

1
hotel
★★★★

272
habitaciones y
departamentos

34.518
m² construidos

527
máquinas
de azar

23
mesas
de juego

7
restaurantes y
bares

- centro de convenciones
- piscina, centro recreativo, operador turístico
- centro de ski

759
colaboradores

ENJOY CHILOÉ

RUTA 5 SUR 2053, CASTRO / CHILE

1

hotel
★★★★★

72

habitaciones y
departamentos

15.799
m² construidos

230

máquinas
de azar

17

mesas
de juego

36

posiciones
de bingo

4

restaurantes
y bares

- centro de convenciones
- Ovo discotheque
- spa, piscina, cine

258

colaboradores

ENJOY MENDOZA

PRIMITIVO DE LA RETA 1009, MENDOZA / ARGENTINA

1

hotel
★★★★★

180

habitaciones

38.000

m² construidos

569

máquinas
de azar

24

mesas
de juego

5

restaurantes
y bares

- centro de convenciones
- spa, piscina

369

colaboradores

CASINO
COLCHAGUA

AV. ERRÁZURIZ 255, SANTA CRUZ / CHILE

240

máquinas
de azar

19

mesas
de juego

30

posiciones
de bingo

4.000

m² construidos

139

colaboradores

ENJOY
SAN ANDRÉS

AV. COLÓN CALLE 3RA N°6-106, SECTOR SPRATT BIGHT, SAN ANDRÉS / COLOMBIA

73
máquinas
de azar

9
mesas
de juego

1.300
m² construidos

1
bar

43
colaboradores

ENJOY
PARK LAKE

CAMINO VILLARRICA - PUCÓN KM. 13, REGIÓN DE LA ARAUCANÍA / CHILE

1

hotel
★★★★★

70

habitaciones

7.500

m² construidos

3

restaurantes
y bares

- centro de convenciones
- spa

93

colaboradores

ENJOY
PUERTO VARAS
 KLENNER 349, PUERTO VARAS, REGIÓN DE LOS LAGOS / CHILE

1
 hotel
 ★★★★★

91
 habitaciones

14.664
 m² construidos

3
 restaurantes y
 bares

- centro de convenciones
- spa

103
 colaboradores

La experiencia de más de 40 años en Chile, nos ha permitido desarrollar un modelo de negocios exitoso y muy vigente, que hoy está presente a nivel regional en Argentina, Uruguay y Colombia.

NUUESTRA PROPUESTA DE VALOR

La oferta de la cadena Enjoy en Latinoamérica es amplia y variada, y se adapta a las necesidades de los distintos tipos de clientes, con una propuesta de entretenimiento integral que incluye Juego, Gastronomía, Hoteles, Espectáculos, Eventos y Convenciones, entre otros servicios turísticos.

1_NEGOCIO JUEGO / GAMING

Nuestro negocio de Juego está constituido por la operación de 10 casinos a nivel latinoamericano, todos con modernos ambientes, tecnología de juego de última generación, y un alto estándar de atención y servicio, que permiten a nuestros clientes y visitantes tener una gran experiencia de entretenimiento.

Nuestros casinos cuentan con zonas más exclusivas de entretención materializadas en **Salones VIP**, tanto en Mesas de Juego como en Máquinas de Azar, con un estándar propio y alto nivel de servicio. Durante el año 2016 estos espacios se consolidaron como los preferidos del segmento de clientes Platinum y Diamond del Club de Fidelización de Enjoy a nivel regional, así como de los clientes Seven Stars de Enjoy Punta del Este.

Junto con un gran servicio, entendemos que parte importante de nuestro éxito está en la **innovación** de la oferta de nuestro producto. En 2016 nos mantuvimos a la vanguardia tecnológica, con la incorporación de máquinas de juego de última generación, con tecnología sorprendente que ha probado ser muy exitosa a nivel mundial y en nuestras propiedades, como 88 Fortunes y Fu Dao Le, ambas con la opción de establecer pozos progresivos hasta en cuatro niveles.

Asimismo, en respuesta a la demanda de los clientes por acceder a circuitos

de poker de nivel mundial, en 2016 Enjoy consolidó su posición como la principal cadena de póker a nivel latinoamericano, al sellar importantes alianzas estratégicas con el **World Series of Poker (WSOP)** y el **Brazilian Series of Poker (BSOP)**, dos de los principales torneos a nivel mundial que por primera vez tuvieron una fecha en Latinoamérica y fuera de Brasil, respectivamente.

Lo anterior se suma a la alianza vigente con el **Latin American Poker Tour -LAPT- (hoy Poker Stars Festival)**, otro de los eventos de poker más importantes en la región, que cuenta con fechas en Enjoy Viña del Mar y Enjoy Punta del Este, y a la serie **Enjoy Poker Series (EPS)**, que actualmente es el campeonato de Hold'em Poker más importante en Chile, realizado anualmente en nuestras principales propiedades del país, desde 2006.

10

casinos

6.824

máquinas de azar

367

mesas de juego

508

posiciones de bingo

Durante 2016 Enjoy se consolidó como la principal cadena de póker a nivel regional, al realizar la primera fecha latinoamericana del World Series of Poker (WSOP) en Enjoy Punta del Este.

TORNEOS POKER ENJOY

27

fechas

233

torneos

1.976

jugadores

USD 3.660.569

total pozos

TORNEOS POKER ALIANZAS LAPT/ WSOP/ BSOP

4

fechas

113

torneos

2.535

jugadores

USD 7.527.440

total pozos

2_NEGOCIO HOTEL / HOSPITALITY

Los hoteles de Enjoy están diseñados para brindar confort al más alto nivel, en espacios caracterizados por el buen gusto y la vanguardia, diseñados para un espectro de clientes tan variado como el segmento de jugadores, grupos que asisten a convenciones empresariales, o familias en vacaciones.

Nuestros hoteles están ubicados en importantes ciudades y en algunos de los principales centros turísticos de Latinoamérica y, junto a la infraestructura

de primer nivel, contamos con un equipo altamente capacitado para entregar una atención atenta y servicial.

El alto estándar de nuestras propiedades y servicios anexos está siempre acompañado del sello propio de cada localidad, lo que se hace evidente tanto en la oferta de productos y servicios, como en el diseño interior de los espacios, el paisajismo y la propuesta turística que forma parte de la experiencia Enjoy.

Durante 2016 Enjoy selló la incorporación de dos nuevos hoteles a su operación: Enjoy Park Lake en Villarrica y Enjoy Puerto Varas.

Durante 2016, la línea de negocio Hotel mantuvo sus niveles de crecimiento, aun en un contexto de crisis económica en la región, conservando también los índices de satisfacción de clientes. Esto fue posible gracias a la gestión realizada a nivel cadena a través de la red de oficinas comerciales de Enjoy en Chile, Argentina, Uruguay y Brasil, que incluye la presencia de venta en todas nuestras operaciones en Chile y en las ciudades de Concepción y Temuco; además de la incorporación de nuevas tecnologías y metodologías de optimización de ingresos.

El año 2016 estuvo también marcado por el inicio de dos operaciones de **hoteles stand alone** (sin casino asociado), ampliando las

potencialidades de esta línea de negocios para Enjoy. La incorporación a la cadena de los hoteles **Enjoy Park Lake**, en Villarrica, y **Enjoy Puerto Varas**, están acompañados de una importante gestión para contribuir a potenciar esos destinos turísticos en el contexto del Turismo de Convenciones.

En el periodo analizado, el negocio vinculado al Turismo de Negocios y Convenciones (conocido por sus siglas en inglés MICE / *Meeting, Incentive, Congress and Events*) tuvo una alta relevancia y la expectativa es mantener el crecimiento en toda la cadena, a partir de la comercialización a nivel regional de nuestros 10 Centros de Convenciones.

10

hoteles

1.362

habitaciones

10

centro de convenciones

19%

crecimiento Ingresos hotel 2015-2016

3_NEGOCIO ALIMENTOS Y BEBIDAS / FOOD & BEVERAGES

Nuestra operación de Alimentos y Bebidas está compuesta por restaurantes y bares distribuidos en nuestras operaciones, y por la realización de eventos en nuestros Centros de Convenciones. La propuesta de Enjoy incluye una oferta gastronómica que combina técnicas culinarias internacionales con sabores locales únicos, en un ambiente de entretenimiento.

Contamos con más de 60 alternativas tan variadas como salones buffet, restaurantes de alta gastronomía, innovadores bares, acogedores cafés y paradores en la playa, tras la inauguración del concepto OVO Beach en Enjoy Punta del Este y Enjoy Coquimbo.

Durante 2016, esta línea de negocio estuvo enfocada -por un lado- en alcanzar una estandarización de la oferta de las marcas presentes a nivel cadena, como La Barquera, Santerra, OVO y Jokers, de manera de seguir perfeccionando la experiencia de los clientes que nos visitan a partir de una oferta consistente con los niveles de excelencia y calidad asociados a la marca Enjoy.

Además, el negocio de Alimentos y Bebidas llevó a cabo un plan para reforzar la presencia de su producto y servicio en Redes Sociales, como un complemento a la experiencia de Juego.

Finalmente, desde el equipo corporativo se impulsó un plan de apoyo y capacitación a nivel cadena, fomentando el intercambio de

profesionales entre las distintas unidades de negocio, de acuerdo a la demanda propia de cada temporada, lo que tuvo también como resultado un valioso traspaso de buenas prácticas.

En cada uno de los hoteles Enjoy existe un Centro de Convenciones que permite a las ciudades donde estamos presentes ser sedes de importantes seminarios, congresos, exposiciones y eventos durante todo el año, lo que contribuye directamente a aumentar el flujo de visitas en épocas de temporada baja.

4_NEGOCIO ENTRETENIMIENTO / ENTERTAINMENT

Desde sus inicios nuestra compañía ha impulsado la realización de grandes espectáculos y shows musicales y en la actualidad, esta actividad constituye una atractiva línea de negocios.

Como parte de su propuesta de valor, Enjoy ha potenciado el formato OVO mediante nightclubs y discoteques, con increíbles fiestas y los principales DJ del circuito internacional.

5

nightclubs

5 CLUB DE FIDELIZACIÓN ENJOY CLUB

La propuesta de valor de Enjoy está diseñada para satisfacer las exigencias y preferencias del cliente de hoy y de mañana. Una de las principales plataformas que permite a Enjoy conocer a sus clientes para así satisfacer sus requerimientos y lograr mayores niveles de fidelización, es **Enjoy Club**.

Este club de fidelización entrega a los socios la posibilidad de acumular puntos y Pesos Enjoy por cada compra que realiza en las diferentes líneas de negocio de la cadena, los que luego puede canjear por cupones para juego, estadías en hoteles, consumos en bares y restaurantes, entradas para espectáculos de Enjoy o servicios de spa.

Los socios acceden a las categorías Classic, Silver, Gold, Platinum y Diamond de acuerdo a sus consumos durante el año en todos los negocios de Enjoy y estas categorías, a su vez, les dan acceso a descuentos y beneficios preferenciales, así como a participar en promociones, torneos y sorteos con premios millonarios.

Presente en Chile, Argentina, Uruguay y Colombia, durante 2016 Enjoy Club siguió sumando socios y consolidándose a nivel regional. Actualmente, nuestro club de fidelización cuenta con 1.406.122 clientes inscritos, de los cuales 76.872 ingresaron durante el año 2016.

En los últimos años, en Chile, Enjoy Club se ha ido perfilando como una unidad de negocio en sí misma a partir de importantes **alianzas estratégicas** con empresas del país, generando el año 2016 ingresos históricos por casi \$700.000.000.

- » Alianza Enjoy - LatamPass
- » Alianza Enjoy - Cencosud
- » Alianza Enjoy - Hertz
- » Alianza Enjoy - Banco BBVA

A través de la alianza establecida entre Enjoy y el Banco BBVA, los clientes de

Enjoy en Chile pueden acceder a la tarjeta de crédito **VISA Enjoy - BBVA**, que permite ser utilizada tanto en la cadena como en el comercio en general. Cada vez que clientes realizan sus compras con ella, acumulan Pesos Enjoy que luego pueden canjear por productos y servicios de Enjoy, promoviendo así la visita a nuestras propiedades. Adicionalmente, esta tarjeta de crédito tiene descuentos al usarla como medio de pago en restaurantes, bares, Spa y espectáculos de Enjoy y también tiene beneficios bancarios al usarla en Enjoy, como por ejemplo pago en 2 a 12 cuotas precio contado sin interés en Hoteles, Restaurantes y Bares, y compras en juego sin interés.

6 MARKETING

Durante 2016, Enjoy continuó profundizando la comunicación con sus clientes a través de canales digitales, con una fuerte presencia en las Redes Sociales y una estrategia de mantención y amplificación de comunidades.

Acorde a las nuevas tendencias y a las preferencias de los clientes, este año Enjoy potenció Instagram en sus Redes sociales, cerrando el año de manera exitosa con más de 40.000 seguidores en toda la cadena.

Lo anterior nos posicionó nuevamente como la compañía número uno en actividad en Redes Sociales de la industria, contribuyendo a fortalecer el *engagement* con nuestros clientes y seguidores. La inversión en medios digitales realizada durante 2016 probó su eficiencia, efectividad, precio, calidad y alcance.

IDENTIFICACIÓN DE LA ENTIDAD

Nombre	Enjoy S.A.
Nombre de fantasía	ENJOY
Rut n°	96.970.380-7
Domicilio	Avda. Presidente Riesco 5711, piso 15, Las Condes, Santiago de Chile.
Teléfono	(+56) 22 770 5000
Investor relations	Esteban Rigo-Righi
Email	inversionistas@enjoy.cl
Teléfono	(+56) 22 770 5071
Sitio web	www.enjoy.cl
Tipo de entidad	Sociedad Anónima abierta, inscrita en el Registro de Valores con el número 1.033, con fecha 9 de junio de 2009.

La Sociedad Enjoy S.A. fue constituida como Sociedad Anónima cerrada en virtud de escritura pública otorgada con fecha 23 de octubre de 2001, en la Notaría de Santiago de don Eduardo Diez Morello.

LEGALIZACIÓN

Un extracto de la escritura de constitución antes señalada fue inscrito en el Registro de Comercio del Conservador de Bienes Raíces de Santiago a fojas 29.692 número 24.230, correspondiente al año 2001, y publicado en el Diario Oficial de fecha 23 de noviembre del mismo año.

OBJETO SOCIAL

El objeto de la sociedad será efectuar toda clase de inversiones, en Chile o en el extranjero, sean éstas en bienes muebles, corporales o incorporeales, acciones en sociedades anónimas abiertas, cerradas, sociedades por acciones, especiales o de otro tipo, derechos en otras sociedades, bonos, efectos de comercio y demás valores mobiliarios, como asimismo, comprar, vender, permutar, arrendar, subarrendar bienes raíces urbanos o rurales, o derechos sobre ellos, ejercer su administración y explotación, construir en ellos, por cuenta propia o ajena; explotarlos, directamente o a través de terceros, en cualquier forma.

La sociedad podrá concurrir a la formación de sociedades de cualquier naturaleza o incorporarse a sociedades ya existentes, sean nacionales o extranjeras. Asimismo, y especialmente el objeto de la sociedad serán todas aquellas actividades relacionadas con el turismo, hotelería, casinos de juego, gastronomía y entretenimiento en general.

jugadas

MEMO RA BLES

Las iniciativas impulsadas durante 2016 permitieron a la Compañía informar a la Superintendencia de Valores y Seguros (SVS) los resultados correspondientes al ejercicio, alcanzando un EBITDA de \$61.161 millones, lo que es un crecimiento del 4,3% respecto al mismo periodo del año anterior.

2016 EN CIFRAS

10

casinos

El 26 de febrero, Enjoy inaugura su primer casino en Colombia, a partir de la alianza sellada con el operador hotelero Decameron. Enjoy San Andrés está ubicado en la Isla de San Andrés, junto al Hotel Royal Decameron. Cuenta con 72 máquinas de azar y 8 mesas de juego.

10

hoteles

Enjoy suma 2 nuevas operaciones hoteleras con la incorporación de Enjoy Park Lake en Villarrica y Enjoy Puerto Varas.

10

centros de convenciones

65

restaurantes y bares

1

centro de ski

Distinguido en 2016 por el sitio de viajes Trivago, que lo situó entre los Top 10 destinos de nieve del hemisferio sur.

6.824

máquinas de azar

2

alianzas de
poker mundial

367

mesas de juego

508

posiciones de bingo

+ de 6 millones

de visitas a casinos

339.283

noches de alojamiento

NUEVOS PREMIOS Y DISTINCIONES

El **hotel Conrad Punta del Este Resort & Casino**, operado por Enjoy, recibe una triple distinción en los World Travel Awards, como el hotel más importante del Uruguay, como la mejor suite de hotel del país y como el resort más destacado del territorio uruguayo.

Hotel de la Bahía de Enjoy Coquimbo

recibe Certificado de Excelencia Tripadvisor 2015, como reconocimiento de los viajeros que usan esta plataforma a la calidad de servicio.

Hotel de la Isla de Enjoy Chiloé renueva su certificación de Sello S, que lo acredita como un hotel que cumple con los criterios globales de sustentabilidad turística, en los ámbitos socio-cultural, medioambientales y económicos.

Enjoy es distinguida **entre las empresas de la Región de Valparaíso con mejor transparencia**, de acuerdo a Ranking de Transparencia Corporativa elaborado por la consultora InD Inteligencia de Negocios.

LA INDUSTRIA DE JUEGOS DE AZAR EN LATINOAMÉRICA

Enjoy opera en cuatro de los siete mayores mercados de juego de América Latina. El fuerte crecimiento de los ingresos por máquinas de azar previsto entre 2015 y 2020 constituye el fundamento para el crecimiento esperado en los ingresos brutos de Juego en los mercados latinoamericanos que a continuación se analizan.

Chile

El mercado chileno de juegos de azar se compone de loterías, salas de bingo, casinos, máquinas de juego e hipódromos. En la industria de casinos, actualmente hay 24 licencias de juego operando en Chile. Siete (7) de ellas corresponden a concesiones municipales y 17 corresponden a licencias de operación otorgadas bajo la Ley N° 19.995 del año 2005, que fueron conferidas a través de ofertas de proyectos de inversión por un plazo de 15 años.

En la actualidad, la industria en Chile se concentra en dos actores principales, debido a la fusión del grupo chileno Dreams (con casinos en Iquique, Temuco, Valdivia, Puerto Varas, Coyhaique y Punta Arenas) con el grupo sudafricano Sun International, operador del casino Monticello.

De acuerdo a información de resultados acumulados del año 2016 publicada por la Superintendencia de Casinos de Juego (SCJ), más el resultado de los Casino Municipales Enjoy, la distribución

de ingresos brutos de la totalidad de la industria de casinos de juego en Chile está liderada por el grupo Enjoy (39,08%), seguido por la fusión Sun-Dreams (38,25%).

El liderazgo de Enjoy en la industria genera una importante ventaja competitiva, que se basa principalmente en el conocimiento de la demanda y se traduce en el comportamiento de juego y entretención de los diferentes segmentos de clientes, logrando así una mayor penetración de mercado y fidelidad de los clientes. Un valioso componente de este liderazgo es la cobertura geográfica de Enjoy, convirtiéndose en una alternativa de entretención no solo en el norte, centro y sur de Chile, sino también con presencia en Uruguay, Argentina y Colombia, permitiendo absorber demanda continuamente en las distintas temporadas, mitigando estacionalidades a nivel de cadena.

Participación de Mercado en Chile al 31 de diciembre de 2016

Fuente SCJ

→ Marco regulatorio Casinos de Juego en Chile

La industria de los casinos en Chile comenzó hace más de 80 años con la autorización para establecer un casino en la ciudad de Viña del Mar. A partir de este hito y hasta principios de los noventa, se autorizan seis licencias adicionales con el formato de concesiones municipales, en diferentes ciudades turísticas, cronológicamente: Arica, Puerto Varas, Coquimbo, Iquique, Pucón y Puerto Natales, conformando así una industria de siete casinos a lo largo de Chile.

En el año 2005 se promulga la Ley N° 19.995 que establece las bases generales para la Autorización, Funcionamiento y Fiscalización de Casinos de Juego, y definió (Art. 3) como juegos de azar sólo aquellos contenidos en el Catálogo de Juegos de la Superintendencia de Casinos de Juego, como: máquinas de azar, ruleta, juegos de cartas, donde destacan los derivados del póker,

blackjack y punto y banca, juegos de dados, como el tradicional craps, y por último, el bingo.

Mediante esta ley, el Estado de Chile impulsó la industria de casinos de juego, ampliándose en 18 nuevas licencias, cada una de ellas con una duración de 15 años, y limitando el número de casinos de juego que pueden funcionar a un máximo de 24 a nivel nacional.

En términos de distribución geográfica, La Ley N° 19.995 establece que cada región puede contar con hasta tres casinos, con una restricción de localización geográfica que indica que los casinos de juego deben estar a más de 70 km. viales unos de otros, independientemente de la región en la que se localicen.

Entre los años 2005 y 2008, y tras un proceso de adjudicación de licencias, se otorgaron 18 permisos de operación para nuevos casinos de juegos ubicados en las comunas de Calama, Antofagasta, Copiapó, Ovalle, Rinconada de Los Andes, San Antonio, San Francisco de Mostazal, Santa Cruz, Talca, Pinto, Talcahuano, Los Ángeles, Temuco, Valdivia, Osorno, Castro, Coyhaique y Punta Arenas.

La ley N° 19.995 establece también la Superintendencia de Casinos de Juego (SCJ), con el propósito de regular la industria de los casinos generada a partir de la nueva normativa, y con la misión de promover un desarrollo eficiente, responsable y transparente bajo altos estándares de cumplimiento de la normativa. Dicha Superintendencia regula y fiscaliza las operaciones de casinos, con jurisdicción limitada a los centros de juego creados a partir de la Ley N° 19.995. Los casinos que operan con licencias otorgadas por los municipios en régimen de concesión, están bajo los poderes regulatorios y sancionadores de sus respectivos municipios. Lo anterior, hasta que se otorguen las nuevas licencias de operación a los recintos municipales, situación que los dejará bajo la jurisdicción de la SCJ.

En Chile, Enjoy cuenta con 3 licencias municipales en las ciudades de Viña del Mar, Pucón y Coquimbo, vigentes hasta que un nuevo operador sea adjudicado, y 4 licencias otorgadas por la Ley N° 19.995 con vigencia de 15 años desde su adjudicación.

Como ente responsable de otorgar, renovar y revocar los permisos de operación de casinos de juego en el país, a la SCJ le corresponde también fiscalizar y accionar ante los tribunales de justicia respecto de la explotación o práctica de juegos de azar desarrollados al margen de la ley por personas o entidades no autorizadas.

En Chile, de conformidad a la Ley 19.995 y sus Reglamentos, los principales derechos y deberes de las sociedades operadoras son los siguientes:

- » Desarrollar los juegos incorporados oficialmente en el catálogo de juegos.
- » Utilizar las máquinas e implementos de juego de azar que se encuentren previamente homologados en el registro que lleva la Superintendencia de Casinos de Juego.
- » Funcionar solo en el establecimiento individualizado en el permiso de operación.
- » Mantener de manera permanente una reserva de liquidez suficiente para responder a las apuestas que se realicen diariamente en el establecimiento.
- » Funcionar todos los días del año, salvo aquellos días de excepción establecidos por ley. En todo caso, ningún casino de juego, cualquiera sea el día o época del año, podrá funcionar menos de seis horas al día.
- » Contar con ciertos cargos mínimos dentro de su personal de juego, el cual deberá estar registrado en la nómina que llevará la Superintendencia de Casinos de Juego.
- » Ofrecer y explotar aquellos servicios anexos contemplados en el respectivo permiso de operación.

Con fecha 11 de agosto de 2015, se publica la Ley N° 20.856, que modifica

la Ley N° 19.995 y que, entre otros aspectos, prorroga el funcionamiento de los casinos municipales hasta el 31 de diciembre de 2017. Adicionalmente, a partir del 1 de enero de 2018, todos los casinos que hasta ese momento son municipales estarán sometidos a la misma regulación que el resto de la industria, entregando un 10% de sus ingresos al gobierno regional y al menos un 10% a la municipalidad de su respectiva comuna. Cabe destacar que la Ley N° 20.856 otorga el derecho a las comunas en las que hoy se encuentran los casinos municipales, a ser sede de casinos por 3 periodos consecutivos de 15 años cada uno.

Respecto del proceso para el otorgamiento de permisos de operación de casinos de juego en las comunas donde actualmente funcionan los casinos municipales, estas son Arica, Iquique, Coquimbo, Viña del Mar, Pucón, Puerto Varas y Puerto Natales, con fecha 15 de julio de 2016 tres de los actuales operadores de casinos de juego, entre ellos Enjoy, presentaron recursos de protección ante la Corte de Apelaciones de Santiago contra las Bases Técnicas para el otorgamiento de permisos de operación de casinos de juego en dichas comunas dictadas por la Superintendencia de Casinos de Juego (SCJ).

La Corte de Apelaciones, el día 2 de noviembre de 2016, falló los recursos presentados y en términos generales acogió aquellas denuncias de ilegalidad y arbitrariedad que se contenían en las señaladas Bases. Con el resultado de las sentencias de la Corte de Apelaciones, el proceso de postulación para todas las comunas, cuya fecha de presentación de las Ofertas técnicas y económica era el 4 de noviembre de 2016, se encuentra suspendido, y el mandato a la SCJ es a que se reformulen las Bases Técnicas únicamente en el sentido de lo acogido

por dicho Tribunal. Sin perjuicio de ello, la SCJ con fecha 8 de noviembre de 2016 presentó un recurso de apelación ante la Corte Suprema contra las referidas sentencias con el fin de obtener la anulación de las mismas. Actualmente se encuentra pendiente la vista por parte de la Corte Suprema.

Sin perjuicio de lo anterior, con fecha 15 de febrero de 2017, la SCJ dictó la Circular N° 084, mediante la cual prorroga las concesiones de casinos municipales, permitiendo que los actuales concesionarios puedan operar luego del 31 de diciembre de 2017, hasta la fecha en que se dé inicio a la operación de los nuevos permisos, esto es, hasta la fecha en que la SCJ haya extendido el certificado que da cuenta del cumplimiento de todas las obligaciones legales y reglamentarias necesarias para iniciar actividades de un casino de juego.

→ Ingresos de la industria de Casinos en Chile

De acuerdo a datos de la Superintendencia de Casinos de Juego (SCJ), los ingresos por concepto de juego durante 2016 alcanzaron los \$454.466.755.058 millones (US\$671.442.994) lo que representó un crecimiento del 6,2% del win total de la industria en relación al año 2015.

En relación al gasto promedio por visita, considerando el universo de los casinos SCJ, éste alcanzó los \$56.200, un 4,4% superior al registrado en 2015.

\$454 mil millones
US\$ 671 millones

win 2016

\$56.200 / US\$83,1

gasto promedio/visita 2016

Fuente SCJ

Uruguay

La industria de juegos de azar en Uruguay está compuesta por loterías, casinos, salas de juego, apuestas de carreras de caballos y apuestas deportivas.

El mercado de juego en Uruguay está muy bien desarrollado y muestra uno de los niveles de penetración más altos en comparación con otros mercados de juegos en Latinoamérica. El mercado está compuesto en parte por turistas brasileños, que vienen a Uruguay debido a la falta de oportunidades de desarrollar la actividad en Brasil, donde actualmente el juego es ilegal.

Los dos mayores actores privados de la industria uruguaya son Enjoy y Codere, con operaciones de juego en Punta del Este y Montevideo, respectivamente.

→ Marco regulatorio Casinos de Juego en Uruguay

En Uruguay, el derecho de operar un casino de juego puede ser otorgado por el Estado (a través del Poder Ejecutivo) o por la Intendencia de Montevideo (IM). El Estado o la IM pueden desarrollar las actividades de los casinos, ya sea directamente bajo un régimen de concesión o bajo un sistema mixto. Además, el Estado tiene el monopolio de las siguientes actividades: loterías, casinos, salas de juego y apuestas hípcas.

Para los Casinos del Estado, la autoridad competente para explotar y controlar su actividad es la Dirección General de Casinos (DGC), dependencia del Ministerio de Economía y Finanzas. Los casinos privados otorgados por el Estado (como Enjoy Punta del Este) son supervisados por el Ministerio de Economía y Finanzas a través de la Auditoría Interna de la Nación, dependencia del Ministerio de Economía y Hacienda. La DGC puede operar el casino del estado directamente o puede hacer acuerdos con partes privadas (hoteles), pero la DGC siempre sigue siendo el operador del casino.

Para los casinos operados por una entidad privada, el decreto N° 588/975 (fechado el 24 de julio de 1975) y las enmiendas, reglas y procedimientos establecen las reglas que debe seguir un concesionario. Este decreto regula también el proceso de licitación pública para la selección de potenciales concesionarios.

El casino Enjoy Punta del Este obtuvo una licencia para operar en privado y firmó un contrato directamente con el gobierno. La licencia concedida tiene como único objetivo la creación de un complejo de entretenimiento con el exclusivo propósito de operar un hotel de 5 estrellas bajo el nombre de “Conrad”, con un centro de convenciones, casino y negocios relacionados.

Si bien Uruguay no tiene un impuesto de juego definido, Enjoy Punta del Este tiene actualmente una obligación de pago mínimo obligatorio de US\$7,3 millones o del 6,50% de los ingresos por juego, en 2016. Tal estructura aumentará ligeramente durante los próximos 20 años, alcanzando el nivel más alto del 7,75% de los ingresos por juego u US\$8 millones en 2036.

→ Ingresos de la industria de Casinos en Uruguay

No existe información pública.

Argentina

Argentina es el mercado de casinos de juego líder en América Latina. Su industria de juegos de azar se compone de loterías, salas de juego y carreras de caballos, y su actividad está regulada a nivel provincial. La mayoría de los casinos y salas de juego son dirigidos por operadores privados.

→ Marco regulatorio Casinos de Juego en Argentina

En Argentina, la regulación de los juegos de azar es una facultad reservada a cada provincia, por lo tanto, cada jurisdicción establece sus propias reglas y regulaciones que se aplican a todos los titulares de licencias. En la provincia de Mendoza, donde Enjoy opera un casino de juegos, el otorgamiento de las concesiones para la explotación de juegos de azar se encuentra regulado por la Ley provincial N° 5775 del año 1991, y su Decreto reglamentario N° 2235/1992.

La Ley provincial N° 5775 permite la instalación y funcionamiento de salas de juegos en hoteles de categoría “cinco estrellas Internacional”, que resulten de nuevos emprendimientos y se encuentren ubicados dentro del tejido urbano de las ciudades de Mendoza, Godoy Cruz, Las Heras y Guaymallén. De acuerdo con esta ley provincial, sólo puede destinarse a las salas de juego el 4% de la superficie cubierta total del establecimiento.

En la Provincia de Mendoza, el Instituto Provincial de Juegos y Casinos (IPJyC) regula las actividades de juego. Las licencias concedidas para operar, incluyendo la de Enjoy, se extienden por una duración ilimitada. Actualmente hay 18 casinos operando en la provincia, de los cuales ocho son operadores privados. El impuesto de juego para los operadores privados a nivel provincial es del 20% de los ingresos brutos de las máquinas de azar.

La oferta total de casinos de juego en la provincia de Mendoza estaba compuesta por 5.052 máquinas de azar y 91 juegos de mesa a partir de septiembre de 2016, según el IPJyC. Esto representa una penetración de una máquina de azar por cada 344 habitantes y una mesa de juego por cada 19.109 habitantes.

→ Ingresos de la industria de Casinos en Mendoza, Argentina

A partir de noviembre de 2016, el Instituto Provincial de Juegos y Casinos de Mendoza comenzó a entregar información sobre ingresos de juego (win) de los casinos de la Provincia,

según se detalla a continuación. Enjoy Mendoza registra los mayores ingresos en Mesas de Juego, y el segundo mayor ingreso en Máquinas de Azar.

Casino	Win Mesas Total Nov + Dic 2016 (\$AR)	Win TGM Total Nov + Dic 2016 (\$AR)
Casino de Mendoza Sede Central	2.882.454,00	36.257.773,75
Casino de Mendoza Anexo General Alvear		11.856.015,28
Casino de Mendoza Anexo Malargüe		6.744.786,10
Casino de Mendoza Anexo Rivadavia		12.243.212,25
Casino de Mendoza Anexo San Martin		30.116.097,42
Casino de Mendoza Anexo Tunuyan		10.101.879,20
Casino de Mendoza Anexo Tupungato		5.403.725,13
Casino de Mendoza Anexo Uspallata		
Casino de Mendoza Anexo Eugenio Bustos		
Casino de Mendoza Anexo La Consulta		3.731.046,96
Regency	4.664.155,00	57.320.986,93
Enjoy	9.605.684,50	45.653.821,59
Condor	8.034.808,00	29.552.822,02
Arena	8.841.096,50	30.276.175,57
Fuente Mayor	259.830,00	2.135.295,63
Tower	629.660,00	17.058.256,51
Casino Club	780.690,00	13.482.999,12
Las Leñas		
Total	35.698.378,00	311.934.893,46

Colombia

El mercado de juegos colombiano está formado por loterías, salas de bingo, casinos, máquinas de azar e hipódromos. El mercado de la lotería incluye Baloto, la lotería nacional y la “Lotería de la Cruz Roja”, además de otras loterías locales.

La industria de casinos y bingos es operada por privados y está compuesta de varios pequeños operadores muy fragmentados. Según el regulador colombiano del mercado, COLJUEGOS,

el número total de máquinas de juego con licencia en Colombia era de aproximadamente 82.600 al 31 de diciembre de 2015. Las máquinas más comunes en Colombia no tienen límite máximo de apuestas y premios.

Al 31 de diciembre de 2015, el mercado colombiano de máquinas de juego tenía aproximadamente 377 operadores legales, excluyendo máquinas ubicadas en casinos.

→ Marco regulatorio Casinos de Juego en Colombia

El ente regulador de la industria es COLJUEGOS, Empresa Industrial y Comercial del Estado Administradora del Monopolio Rentístico de los Juegos de Suerte y Azar. Su objetivo es la explotación, administración, operación y expedición de reglamentos de los denominados “Juegos localizados” -casinos, bingos, apuestas en deportes y carreras virtuales-; los “Juegos Novedosos” (Baloto- Revancha y Súper Astro Millonario), las Rifas Nacionales y los Sorteos Promocionales.

De acuerdo a la legislación colombiana, los casinos son locales comerciales en los cuales se desarrolla la actividad de juegos de suerte y azar que operan con diferentes elementos de juego, entre ellos: mesas de poker, ruletas, máquinas

tragamonedas, esferódromos, y otras modalidades de juegos localizados.

La Ley 643 de 2001 y la Resolución 724 de 2013 emitida por COLJUEGOS, establecen que la concesión de estos juegos, clasificados como “localizados”, debe realizarse a través de una autorización y la suscripción de un contrato de concesión con un mínimo de elementos de juego y un mínimo por local comercial de conformidad con el Decreto 1905 de 2008.

Entre los requisitos que se deben cumplir para solicitar un contrato de concesión, se encuentra el de presentar el concepto previo favorable, expedido por la Alcaldía del Municipio donde se encuentre ubicado el local, según el plan de Ordenamiento Territorial “POT”.

Licencias de operación de casinos de Enjoy

Ubicación casino		Sociedad operadora	Plazo vigencia Licencia de Operación o Concesión Municipal
Chile	Antofagasta, Región de Antofagasta	Operaciones El Escorial S.A.	11-11-2023
	Coquimbo, Región de Coquimbo	Campos del Norte S.A	31-12-2017*
	Rinconada de los Andes Región de Valparaíso	Casino Rinconada S.A.	29-08-2024
	Viña del Mar, Región de Valparaíso	Slots S.A.	31-12-2017*
	Santa Cruz, Región del Libertador Bernardo O'Higgins	Casino de Colchagua S.A.	12-09-2023
	Pucón, Región de La Araucanía	Kuden S.A.	31-12-2017*
	Chiloé, Región de Los Lagos	Rantrur S.A.	08-05-2027
Argentina	Mendoza	Cela S.A.	Vitalicia
Uruguay	Punta del Este	Baluma S.A.	31-12-2036
Colombia	San Andrés	Enjoy Caribe SpA Sucursal Colombia	18-02-2021

* Sin perjuicio de lo indicado en este cuadro, con fecha 15 de febrero de 2017, la SCJ dictó la Circular N° 084, mediante la cual proroga las concesiones de casinos municipales hasta la fecha en que se dé inicio a la operación de los nuevos permisos.

LA INDUSTRIA DE TURISMO Y HOTELERÍA EN AMÉRICA LATINA

El turismo es una de las industrias que más ha crecido internacionalmente y Latinoamérica no es la excepción. Ser parte de esta industria y contribuir a su desarrollo es esencial para Enjoy, pues uno de nuestros propósitos es ser un agente relevante a nivel mundial en entretenimiento y tiempo libre.

Chile

La actividad del turismo en Chile tiene a su favor la reputación del país como uno de los destinos geográficamente más diversos de la región; con playas, montañas y lagos, así como oportunidades para practicar una variedad de actividades deportivas. Tal diversidad le hizo acreedor en 2016 del World Travel Awards como mejor Destino de turismo Aventura.

El turismo en Chile se ha beneficiado de las inversiones de grupos hoteleros, operadores turísticos y casinos. Además, se espera que se beneficie de futuras inversiones en infraestructura de transporte, principalmente aeropuertos y redes de carreteras. En la actualidad, Chile se posiciona como uno de los países con mejor infraestructura aeroportuaria en la región, superado sólo por Brasil.

El turismo interno se ha beneficiado recientemente de los menores precios de los boletos de avión, lo que ha generado un aumento de los viajes dentro de Chile. A pesar de una desaceleración de la economía, los chilenos han continuado viajando durante las vacaciones y las

fiestas nacionales, en los últimos años.

Las llegadas internacionales a Chile durante el 2016 alcanzaron una cifra histórica de 5,6 millones de turistas extranjeros y un fuerte crecimiento de 26% en comparación a 2015, de acuerdo a estadísticas oficiales de la Subsecretaría de Turismo.

Junto con los atractivos naturales, Chile se está convirtiendo en un destino de compras clave para los viajeros de América del Sur, en especial los argentinos, lo que se reflejó en un aumento del 33% de las llegadas desde mercados latinoamericanos en comparación a 2015. Norteamérica creció un 8% y Europa un 10%, mientras que las llegadas de turistas extranjeros provenientes de países lejanos experimentaron un aumento de 12% en comparación a 2015*.

En relación al alojamiento turístico, el número total de noches de estadía ha crecido a una tasa anual compuesta de 5,9% entre 2011 y 2015. En 2015, el precio promedio por habitación (ADR) nacional fue de \$88.326 con una ocupación total del 64,7%.

* Fuente: Barómetro Fedetur Enero 2017.

→ Principales indicadores Turismo en Chile
enero-diciembre 2016 v/s 2015

Ene-dic 2016

9,5 millones +3%

Ilegadas a EAT

40%

tasa de ocupación de habitaciones

+1%

tasa de ocupación de habitaciones

El sector hotelero chileno está creciendo, impulsado por un mayor desarrollo y un fuerte posicionamiento del país por la agencia gubernamental de turismo. Las marcas internacionales buscan continuamente aprovechar las diversas oportunidades presentadas y grupos como Accor, Hilton y Marriott están

18 millones +3%

Pernoctaciones en EAT

+2%

ADR (Average Daily Rate)

buscando fortalecer su presencia en el país, lo que lleva a un aumento en las habitaciones de hotel.

Entre 2016 y 2018, el número de habitaciones de alojamiento se espera que aumente un 4,9% según datos de Hoteleros de Chile.

Resumen infográfico / Barómetro Chileno del Turismo Enero 2017 / N°22

LLEGADAS INTERNACIONALES A CHILE

5,6

millones de turistas extranjeros

+26%
crecimiento

GASTOS CON TARJETA EXTRANJERA EN CHILE

72%

del gasto de los turistas extranjeros en Chile

57 UF

millones gastos con tarjeta extranjera

+24%
crecimiento

ESTADÍSTICAS DE ALOJAMIENTO TURÍSTICO

% variación ene-dic 2016v/s 2015

EMPLEO EN TURISMO

339 mil

oct-dic 2016

+8%

crecimiento oct-dic 2016

11a

industria generadora de empleo oct-dic 2016

Uruguay

La industria del turismo en Uruguay se ha vinculado principalmente a sus playas y actividades de verano, muy valoradas por su biodiversidad. Montevideo, la capital, concentra la mayor parte del turismo urbano, atrayendo diversas convenciones y eventos en los últimos años. La seguridad y el ambiente acogedor de muchos de sus lugares turísticos han sido de gran atractivo para los visitantes que desde países vecinos eligen a Uruguay como un destino frecuente.

La sólida infraestructura del país ha sido clave para satisfacer la demanda de la industria. Las recientes inversiones en infraestructura han ayudado a facilitar los viajes y han atraído a un mayor número de visitantes. El aeropuerto internacional de la capital y el puerto de Montevideo, junto con el puerto de Colonia, reciben el mayor flujo de turistas. Además, la ubicación central del país en Sudamérica ha facilitado la entrada de turistas a través de las carreteras que la conectan a sus tres países vecinos.

Diversos operadores de hoteles están invirtiendo en el país para expandir sus operaciones, incluyendo Hyatt, Sofitel, Hilton y Sheraton. Mientras tanto, muchos operadores existentes están expandiendo sus propiedades para satisfacer el aumento de la demanda.

En 2016, según datos del Ministerio de Turismo del Uruguay, este país consiguió

cifras históricas con 3.328.450 visitantes extranjeros (363.609 más que el mismo período de 2015). Los turistas argentinos fueron la principal fuente de turismo y los que mostraron el mayor crecimiento en 2016 respecto a 2015. Ingresaron 2.139.598 visitantes, esto es, un 25,4% más, principalmente en temporada estival. La llegada de turistas brasileños fue de 432.442, lo que muestra un pequeño aumento de 0,8% en relación al mismo periodo del año anterior. En tercer lugar se registra el ingreso de turistas chilenos, con un total de 53.950, levemente superior al año anterior, seguidos por los paraguayos con 41.466. Los visitantes de otras nacionalidades fueron 347.765, casi sin variación respecto a 2015 (provenientes de Europa, Norteamérica, Resto de América y otros sin identificar).

Los destinos preferidos siguen siendo Montevideo (29% de las visitas) y Punta del Este, que experimentó un crecimiento de 12,1%.

En lo que refiere al gasto de visitantes, el 41% se efectuó en Punta del Este con US\$743.274.100. En segundo lugar el mayor gasto fue en Montevideo con US\$566.905.651.

En referencia al gasto por nacionalidad, el realizado por los argentinos significó el 64% del total (US\$1.173.215.212), y que significó un aumento de 8,8% respecto

→ Principales cifras Turismo en Uruguay Año 2016

Total de ingreso de visitantes

Ingreso de Divisas

(en miles de dólares corrientes)

3.824.265 +3,3%

a 2015. En segundo lugar se ubica el realizado por los brasileños, que fue de US\$225.426.910, con una variación de -2,8%. El mayor gasto por persona fue el efectuado por los visitantes paraguayos con US\$1.022.

En cuanto al ingreso por rubros, se destacan: el alojamiento US\$541.489.835, representando un 29,68%, alimentación, US\$443.773.585 (24,33%), y compras US\$233.287.638 (12,79%). Si bien el promedio de los días de estadía en 2016 fue de 5,5, - disminuyó 11% en relación a 2015-, el gasto total en dólares aumentó 3,3% y el gasto diario de visitantes en un 3,5%.

Argentina

La industria del turismo en Argentina se está beneficiando de los cambios provocados por el nuevo gobierno, que apoya e impulsa firmemente el desarrollo de esta actividad económica. Las campañas de marketing han ayudado a aumentar el interés turístico en el país y se prevé que las inversiones anunciadas en infraestructuras de transporte y turismo sigan atrayendo a los visitantes.

En los últimos años se ha registrado un crecimiento positivo en las llegadas de otros países latinoamericanos, que representan la mayor proporción de

llegadas totales. Además, se espera que la llegada de aerolíneas de bajo costo al país contribuya a reducir los precios de los viajes y ampliar aún más la industria del turismo.

La diversidad de paisajes del país y su variada oferta cultural han permitido una amplia gama de productos y actividades de viajes y turismo. Opciones de alojamiento de alta calidad y una escena culinaria fuerte, incluyendo sus viñedos de renombre, ayudan a posicionar el país favorablemente y atraer a turistas de todo el mundo.

TENDENCIAS DE LA INDUSTRIA

Tendencias de la oferta

1. Consolidación de destinos turísticos

La tendencia de la industria ha sido el desarrollo de proyectos de entretenimiento integral, los que adicionalmente a los casinos de juego, ofrecen una serie de nuevas instalaciones y servicios complementarios, como hoteles, restaurantes y centros de convenciones, entre otros. Producto de lo anterior, las ciudades que albergan estas instalaciones se potencian como nuevos destinos vacacionales y urbanos, tanto de turismo nacional como receptivo, y de turismo de negocios.

2. Aumento de la oferta

Hoy, a nivel global, se registra un aumento en la oferta de habitaciones, distinta a la hotelería tradicional, a partir de modelos de economía colaborativa como Airbnb. Se trata de una plataforma por internet que conecta anfitriones que tienen alojamientos para renta con clientes que tienen esa demanda, sin mayores servicios anexos. Esta tendencia hasta ahora no ha incidido en el nivel de ocupación de habitaciones de hotel, ni ha afectado por ahora las tarifas, pues inicialmente apuntan a un segmento de clientes que busca algo distinto a los servicios y comodidades que ofrece la hotelería de alto nivel. Además, se vislumbra como desafío que –al menos en Latinoamérica– logren superar la barrera de desconfianza que generan los servicios virtuales. Sin embargo, modelos

como Airbnb impulsan al sector hotelero tradicional a estar continuamente mejorando sus niveles de servicio para marcar la diferencia, especialmente en Santiago de Chile, donde además se ha registrado un importante aumento de la oferta hotelera cinco estrellas.

3. Más tecnología asociada al juego para una mayor interacción

El desarrollo y la innovación tecnológica se han convertido en pilares fundamentales para el negocio Gaming, especialmente en las máquinas de azar, que se ha convertido en el producto más masivo, a partir de la existencia de una mayor variedad de juegos con valores accesibles para gran parte de la población. Cada vez más este tipo de juego promueve una mayor interacción durante el juego, que lo vuelve más atractivo para los distintos segmentos de clientes. En términos de forma, esta nueva tecnología viene asociada a la influencia asiática, con diseños inspirados en esa cultura, siempre vinculada a la buena suerte.

4. Nuevas estrategias de marketing

Consciente de la creciente competencia en la industria para atraer a más y nuevos clientes, las campañas se alejan del formato tradicional para transformarse en una experiencia de entretenimiento en sí mismas, aprovechando las ventajas que hoy exponen los canales digitales.

Tendencias de la demanda

1. Incremento en la demanda por entretención

Independiente de los ciclos económicos, el nivel de desarrollo social alcanzado por la región, y principalmente por Chile, se ha traducido en mayores exigencias y mayor gasto en actividades de ocio y recreación.

2. Cambios en los hábitos de entretención

La implementación de los nuevos casinos de juego bajo la modalidad de proyectos integrales ha hecho que estas alternativas de entretención sean consideradas como centros de esparcimiento social para toda la familia, con múltiples opciones de servicios y diversión. Por otra parte, se ha popularizado y masificado su consumo, penetrando a nuevos nichos de mercado y diversos estratos socioeconómicos.

3. Mayor conocimiento y exigencia por parte del consumidor

La mayor oferta de entretención y las posibilidades de acceder a ofertas en otros países, ha tenido como consecuencia un efecto en la demanda. Hoy en día, los consumidores están más informados, lo cual ha generado una mayor expectativa y exigencia en la calidad de los servicios ofrecidos.

4. Cambia la forma de comprar

En los últimos años se ha registrado un cambio en los hábitos de compra en el sector hotelero. Por una parte, existe menor anticipación de compra y, además, se han sumado con fuerza los canales electrónicos y Redes Sociales. Este representa una oportunidad para tomar esta tendencia y satisfacer la demanda.

5. Millennials

En un sector tan dinámico y competitivo como es el turismo, es imprescindible mirar hacia delante y buscar oportunidades para lanzar productos que sean atractivos para nuevos grupos de consumidores. Los Millennials, (generación nacida entre los años 1978 y 1999) son un segmento que ha demostrado gran disposición para conectarse con otros viajeros y que funciona fuertemente sobre la base de canales digitales y sociales. Asimismo, representa un desafío para la industria encantar a esa generación para incorporarlos como futuros trabajadores de la industria.

6. Desarrollo del turismo en Chile y Latinoamérica

El gobierno de Chile, por medio de la Subsecretaría de Turismo del Ministerio de Economía y de la Ley de Turismo, está implementando una estrategia para fomentar el desarrollo del turismo en el país, tanto nacional como receptivo. Desde la fecha y con plazo hasta el año 2020, se espera que esta industria tenga un carácter estratégico y prioritario en el desarrollo económico del país.

La expectativa es que Chile asuma un liderazgo turístico en la región, convirtiéndose en un destino reconocido y admirado en todos aquellos aspectos en que posee ventajas distintivas como belleza natural, autenticidad, gastronomía, seguridad, calidad de su oferta, sustentabilidad y profesionalismo. Todo esto, sumado a una institucionalidad político-económica estable que contribuirá a forjar una potente y valiosa identidad de Chile como destino turístico.

La Sociedad Enjoy S.A., desarrolla su negocio a través de tres filiales:

- a. El área de gestión, consultoría, servicios, operación turística, casinos, hoteles, gastronomía y espectáculos, es desarrollada a través de Enjoy Gestión Ltda. Como agencia de negocios, presta asesoría integral para la gestión y administración de casinos de juego y servicios de hospitality y entretenimiento. También presta asesoría para el *backoffice* de las sociedades Antonio Martínez y Compañía, Masterline S.A., Slots S.A., Campos del Norte S.A., Kuden S.A., Operaciones El Escorial S.A., Inversiones Vista Norte S.A., Casino de Colchagua S.A., Casino Rinconada S.A., Rantrur S.A.
- b. Las inversiones y operaciones en el extranjero se desarrollan a través de la filial Inversiones Enjoy SpA.
- c. El negocio inmobiliario es desarrollado a través de la filial Inversiones Inmobiliarias Enjoy SpA.

SEGMENTO DE NEGOCIOS

La compañía cuenta con dos segmentos de negocios los que fueron definidos por la Administración de la Sociedad de acuerdo a la estructura y malla societaria:

- a. Operación
- b. Inversión + Inmobiliario

El segmento Operación corresponde a la consolidación de la filial Enjoy Gestión Ltda. con sus filiales que explotan los negocios de Juego, Hotel, Espectáculos, Alimentos & Bebidas, etc., ubicados en Chile, como se menciona anteriormente.

El segmento Inversión + Inmobiliario corresponde a la consolidación de las

filiales Inversiones Inmobiliarias Enjoy SpA con sus filiales que poseen los activos inmobiliarios en Chile que son arrendados a las sociedades operadoras en Chile, e Inversiones Enjoy SpA que tiene las inversiones en el extranjero (Argentina, Colombia y Uruguay).

SEGMENTO GEOGRÁFICO

- a. Nacional
- b. Internacional

El segmento geográfico corresponde al área geográfica donde se ubican físicamente los puntos de ventas de Juego, Hotel, Espectáculos y Alimentos & Bebidas, tanto en Chile como en el extranjero.

La Sociedad y sus filiales no tienen ingresos que revelar asociados a clientes externos separados.

Todos los ingresos de actividades ordinarias de las sociedades que conforman el grupo Enjoy se efectúan en el país en el que ellas operan (Chile, Argentina, Uruguay y Colombia), no realizando ningún tipo de ingreso o servicio a mercados distintos de los antes descritos.

PRINCIPALES PROVEEDORES

No existen proveedores que representen en forma individual al menos el 10% del total de compras efectuadas por Enjoy S.A. en el período, por el suministro de bienes y servicios.

CLIENTES

Ninguno de los clientes de la sociedad representa más del 10% de sus ingresos.

PROPIEDADES

A través de sociedades filiales de Inversiones Inmobiliarias Enjoy SpA, la compañía posee los inmuebles y terrenos donde se desarrollan las actividades de juego y proyectos integrales en Chile.

Inmuebles donde se ubican los casinos y proyectos integrales:

- » Proyecto Integral Antofagasta, ubicado en la comuna de Antofagasta, Región de Antofagasta (contrato de leasing financiero; Inmobiliaria Proyecto Integral Antofagasta S.A.).
- » Proyecto Integral Coquimbo, ubicado en la comuna de Coquimbo, Región de Coquimbo (propietario Inmobiliaria Proyecto Integral Coquimbo SpA.).
- » Proyecto Integral Rinconada, ubicado en la comuna de Rinconada de Los Andes, Región de Valparaíso (propietario Inmobiliaria Rinconada S.A.).
- » Casino de Colchagua, ubicado en la comuna de Santa Cruz, Región del Libertador Bernardo O'Higgins, (contrato de arrendamiento de Casino de Colchagua S.A.).
- » Enjoy Pucón Casino & Resort, ubicado en la comuna de Pucón, Región de la Araucanía (propietario- Inmobiliaria Kuden SpA.).
- » Proyecto integral Chiloé, ubicado en la comuna de Castro, Región de Los Lagos (propietario- Inmobiliaria Proyecto Integral Castro SpA.).
- » Hotel Enjoy Park Lake ubicado en la comuna de Villarrica, Región de La Araucanía (contrato de arrendamiento).
- » Hotel Enjoy Puerto Varas, ubicado en la comuna de Puerto Varas, Región de Los Lagos (contrato de arrendamiento).

Respecto de los activos inmobiliarios en el extranjero, la compañía posee los inmuebles a través de la sociedad Inversiones Enjoy SpA:

- » Hotel y Casino Enjoy Mendoza (propietario).
- » Conrad Punta del Este Resort & Casino (propietario).
- » Enjoy San Andrés (arrendamiento).

	Total Habitaciones	Star Rating	Máquinas de azar/Mesas de juego/ Posiciones de bingo	Restaurantes y bares	Otros servicios	Superficie construida ¹	Oportunidades de crecimiento
Enjoy Punta del Este	294	★★★★★	544/70/-	9	Centro de convenciones, Spa, OVO Club, Piscina, Shows, Tenis	75.524 m ²	103.000 m ²
Enjoy Antofagasta	92	★★★★★	842/42/124	10	Centro de convenciones, Spa, OVO Discotheque, Shows, Piscina	37.116 m ²	20.754 m ²
Enjoy Coquimbo	111	★★★★★	919/38/70	7	Centro de convenciones, Spa, OVO Lounge, Shows, Piscina	37.220 m ²	78.000 m ²
Enjoy Santiago	120	★★★★★	1.380/57/100	6	Centro de convenciones, Spa, Piscina, Tenis, <i>Parque outdoor</i>	35.468 m ²	N/A
Enjoy Viña del Mar	60	★★★★★	1.500/68/148	10	Centro de convenciones, Spa, OVO Club, Shows, Piscina	34.000 m ²	N/A
Enjoy Pucón	151 ²	★★★	527/23/-	7	Centro de convenciones, Hotel y Deptos, Piscina, Shows, Ski, tour operador	34.518 m ²	26.444 m ² + 10.321 m ²
Enjoy Chiloé	40 ²	★★★★★ ⁴	230/17/36	4	Centro de convenciones, Spa, OVO, Cine, Shows, Piscina	15.799 m ²	4.117 m ²
Enjoy Mendoza	180	★★★★★	569/24/-	5	Centro de convenciones, Spa, Piscina	38.000 m ²	N/A
Enjoy Puerto Varas ³	91	★★★★★	N/A	3	Centro de convenciones, Spa	14.664 m ²	N/A
Enjoy Park Lake Villarrica	70	★★★★★	N/A	3	Centro de convenciones, Spa	7.500 m ²	N/A
Casino Colchagua	N/A	N/A	240/19/30	N/A	N/A	4.000 m ²	N/A
Enjoy San Andrés	N/A	N/A	73/9/-	1	N/A	1.300 m ²	N/A

EQUIPOS

A través de la sociedad Enjoy Gestión Limitada se encuentran las sociedades operadoras de casinos y servicios anexos, propietarias de las máquinas y equipos de juego, por lo que la Sociedad no tiene maquinarias y equipos en su activo.

SEGUROS

Todas las sociedades filiales de Enjoy poseen los seguros asociados respectivos, por lo que la sociedad no tiene tomados ni endosados en su favor seguros de ningún tipo.

MARCAS Y PATENTES

La sociedad no tiene una dependencia relevante de marcas, patentes, royalties, representaciones ni otras otorgadas por terceros. La marca Enjoy pertenece a Enjoy Gestión Limitada, filial de la sociedad.

(1) A Septiembre 2016. (2) 121 deptos. adicionales disponibles en Pucón. 32 deptos adicionales en Chiloé. (3) Enjoy inició operación de Puerto Varas el 01/12/2016. (4) En proceso de certificación 5 estrellas.

RIESGOS PROPIOS DE LA ACTIVIDAD

Renovación de licencias de casinos

En Chile, las licencias municipales y las nuevas licencias otorgadas por la nueva ley de casinos de juego se entregan a los operadores por periodos definidos. Con fecha 11 de agosto de 2015, se publica la Ley N° 20.856 que modifica la ley 19.995 y que -entre otros aspectos- prorroga el funcionamiento de los casinos municipales hasta el 31 de diciembre de 2017, lo que se aplica para las actuales concesiones que Enjoy tiene para operar los casinos municipales de Coquimbo, Viña del Mar y Pucón.

Sin perjuicio de lo anterior, con fecha 15 de febrero de 2017, la SCJ dictó la Circular N° 084, mediante la cual prorroga las concesiones de casinos municipales, permitiendo que los actuales concesionarios puedan operar luego del 31 de diciembre de 2017, hasta la fecha en que se dé inicio a la operación de los nuevos permisos, esto es, hasta la fecha en que la SCJ haya extendido el certificado que da cuenta del cumplimiento de todas las obligaciones legales y reglamentarias necesarias para iniciar actividades de un casino de juegos.

Adicionalmente, a partir del 1 de enero de 2018, todos los casinos que hasta ese momento son municipales estarán sometidos a la misma regulación que el resto de la industria, entregando un 10% de sus ingresos al gobierno regional y al menos un 10% a la municipalidad de su respectiva comuna. Cabe destacar que la Ley N° 20.856 otorga el derecho a las comunas en las que hoy se encuentran los casinos municipales, a ser sede de casinos por 3 períodos consecutivos de 15 años cada uno.

La licencia de Enjoy Mendoza no tiene fecha de término y permanecerá vigente siempre que el hotel esté calificado como un hotel cinco estrellas, de acuerdo a la normativa local. En el caso de Enjoy Punta del Este en Uruguay, el contrato de concesión tiene vigencia hasta el 31 de diciembre de 2036. Los riesgos de revocación de esta concesión dicen relación al incumplimiento grave de la

normativa uruguaya (por ejemplo, falta de pago del canon anual).

La vigencia del Contrato de Concesión de Colombia, es de 5 años, renovables en períodos iguales.

Pérdida de las licencias por incumplimiento

De acuerdo a lo establecido en la legislación de Casinos de Juego en Chile, el permiso de operación que otorga el Estado para operar un casino puede ser revocado por la Superintendencia de Casinos de Juego (SCJ), mediante resolución fundada, toda vez que se configure alguna de las causales establecidas en la ley, para lo cual tendría que producirse un incumplimiento grave por parte del operador de su obligación de explotar la licencia con estricto apego a la Ley de Casinos, a sus reglamentos y a las instrucciones que imparta la autoridad. Frente a la eventualidad de un incumplimiento, la SCJ podría iniciar un procedimiento para revocar el permiso de operación, el que concluye con una resolución fundada que en todo caso es susceptible de reclamación y posterior apelación ante la Corte de Apelaciones respectiva.

Asimismo, los contratos de concesión de casinos de juego sujetos a fiscalización municipal hasta el año 2017, también contemplan causales de terminación, extinción y caducidad producto de incumplimientos graves a las obligaciones que en ellos se establecen para el concesionario, lo que en todo caso se debería comprobar fehacientemente por la municipalidad respectiva.

Enjoy S.A., tal como lo demuestran sus más de 40 años de experiencia en la industria de entretenimiento, establece estándares de cumplimiento regulatorio exhaustivos para que el riesgo regulatorio sea mitigado al máximo posible. Estos estándares de cumplimiento están diseñados de acuerdo a la normativa vigente por la Gerencia de Servicios Legales y la Gerencia de Compliance y,

a su vez, son revisados en su eficacia e implementación por Auditoría Interna en forma periódica.

En Mendoza, el gobierno de Mendoza otorgó permiso bajo la normativa aplicable, la cual establece que el permiso de la explotación de juegos de azar tendrá vigencia y validez mientras permanezca habilitado y en funcionamiento el hotel de cinco estrellas en su totalidad, y que no podrá ser revocado mientras se cumplan las condiciones establecidas por el marco legal.

Conforme lo establece la normativa aplicable en el Uruguay, toda contravención legal o reglamentaria al cumplimiento de las condicionantes del contrato de concesión, dará lugar a sanciones que podrán ser de carácter pecuniario o del cierre del casino. Dependiendo del incumplimiento, la sanción podría transformarse en permanente perdiendo la concesión.

Siguiendo esta línea, tanto el contrato de concesión como sus modificaciones, establecen que el incumplimiento continuado de las obligaciones tanto en el contrato de concesión como de las directivas emanadas de los órganos de control, dará lugar a la adopción de las medidas judiciales correspondientes para obtener la rescisión del contrato con los daños y perjuicios que el incumplimiento ocasionare (sin perjuicio de las garantías correspondientes).

En Colombia el artículo 1° de la ley 643 de 2001 define el monopolio de juegos de suerte y azar como la facultad exclusiva del estado para explotar, organizar, administrar, operar, controlar, fiscalizar, regular y vigilar todas las modalidades

de juego y azar para establecer las condiciones en las cuales los particulares pueden operarlos.

El Decreto 4142 de 2011, modificado por el Decreto 1451 de 2015, define a Coljuegos como entidad estatal cuyo objetivo es “La explotación, administración, operación y expedición de reglamentos de juegos que hagan parte del monopolio rentístico sobre los juegos de suerte y azar que por disposición legal no sean atribuidos a la entidad”. Por su parte, el Artículo 2.7.5.2 del Decreto Único Reglamentario 1068 de 2015 señala los requisitos para la operación, así solo pueden operar los juegos de suerte y azar localizados, las personas jurídicas que obtengan autorización de Coljuegos y suscriban el correspondiente contrato de concesión.

Bajo la Resolución 2016299991844 de 29 de Enero de 2016, Coljuegos autorizó a Enjoy Caribe S.p.A – Sucursal Colombia, la operación del monopolio rentístico en la modalidad de localizados. Posterior a la autorización, se realizó la respectiva firma del Contrato de Concesión.

El Contrato de Concesión establece obligaciones para el concesionario entre las cuales destaca: Operar por su cuenta y riesgo los elementos de juegos autorizados; Cumplir con las disposiciones vigentes sobre los juegos de suerte y azar; Permitir la fiscalización de Coljuegos y otras entidades fiscalizadoras; mantener vigente la garantía única de cumplimiento; remitir los estados financieros anuales a Coljuegos. El incumplimiento de alguna de las obligaciones que establece el contrato de concesión que afecte de manera grave y directa la ejecución del mismo puede llevar a la revocación del permiso de operación.

Riesgos inherentes a las empresas de juego de azar y hospitality

Cambios desfavorables en las condiciones económicas generales, incluyendo una recesión o desaceleración económica, o un precio más alto de combustible, de la electricidad u otros costos de transporte, pueden reducir los beneficios de los casinos y hoteles productos de menores visitas promedio de los clientes o por un gasto promedio menor por cada visita.

Cambios en la Regulación

Cambios en las regulaciones o contratos relativos a la industria de casinos o en la interpretación de dichas reglas o contratos por parte de las autoridades administrativas afectando la operación de los casinos y, en particular, los ingresos de la sociedad, así como restricciones al consumo de alcohol y tabaco en Chile. En cada uno de los países en que opera Enjoy se han aprobado leyes que restringen fumar en espacios cerrados. En respuesta a ese cambio de legislación en Chile, Enjoy ha construido terrazas con máquinas de azar, mitigando el impacto negativo en los ingresos.

Cambios en la regulación laboral a nivel nacional también podrían afectar a la industria.

Falsificación y engaño

Todas las actividades en nuestras mesas de juego se realizan con fichas, que como moneda real, están sujetos al riesgo de alteración y falsificación. Para mitigar este riesgo incorporamos artefactos de seguridad que detectan la manipulación y alteración de fichas, como por ejemplo circuito cerrado de TV y luces ultra violeta. Por otra parte, la revisión de fichas forma parte del procedimiento genérico de Cambio y Canje de Fichas. Asimismo,

se realizan capacitaciones al personal en materias como detección de fichas y/o billetes falsos

Riesgo de construcción de proyectos

Los proyectos de hoteles y casinos que desarrolla la Sociedad están sujetos a los riesgos que enfrenta todo proyecto de construcción, en términos de enfrentar mayores valores sobrevinientes en costos de materias primas, durante el desarrollo de la obra y cambios en la fisonomía del proyecto que repercutan en mayores valores de inversión. Sin embargo, las inversiones desarrolladas por Enjoy S.A. se encuentran finalizadas reduciendo la relevancia de este riesgo.

RIESGOS QUE AFECTAN AL MERCADO EN GENERAL

Riesgos políticos, económicos y monetarios asociados a sus operaciones internacionales

El ingreso de la compañía en mercados extranjeros podría exponerla a los riesgos políticos, económicos, monetarios y de judicialización asociados a las operaciones en otros países. La evolución y percepción de riesgos en otros países especialmente en mercados emergentes, pueden afectar la economía de Chile, Argentina y Uruguay, países en los que actualmente Enjoy opera.

Siniestros y catástrofes naturales

Siempre está presente el riesgo de que alguna de las operaciones de Enjoy sufra perjuicios por motivo de fuerza mayor o por una catástrofe natural. Este riesgo está mitigado, en parte, debido a que la compañía cuenta con seguros que cubren este tipo de riesgos.

RIESGOS FINANCIEROS

Riesgo de condiciones en el mercado financiero

a) Riesgo de tipo de cambio

Las operaciones e inversiones de la compañía en mercados extranjeros la exponen a la variación de tipos de cambio entre las monedas de los países en que tiene operación y el peso chileno. Adicionalmente, la toma de pasivos y obligaciones en monedas extranjeras, también generan riesgos de exposición.

La Sociedad posee una inversión de control conjunto en la Sociedad Argentina Cela S.A., operadora de Casino de Juegos, Hotel y Alimentos & Bebidas en Argentina. Esta inversión en el extranjero se maneja en la moneda funcional del país, esto es, peso argentino. Como resultado de lo anterior, Enjoy S.A. tiene al 31 de diciembre de 2016 una exposición en su balance equivalente a M\$ 7.363.618 (AR\$ 174 millones). Adicionalmente, Enjoy S.A. tiene inversiones en Uruguay mediante la sociedad Baluma S.A., sociedad operadora de Casino de Juegos, Hotel, Alimentos & Bebidas y desarrollador turístico. Esta inversión se maneja en dólares. Como resultado de lo anterior, Enjoy S.A. tiene al 31 de diciembre de 2016 una exposición en su balance equivalente a M\$ 209.643.889 (USD 313 millones). Por último, Enjoy S.A. tiene inversiones en Colombia mediante la sociedad Enjoy Caribe SpA Sucursal Colombia, sociedad operadora de Casino de Juegos, Hotel y Alimentos & Bebidas. Esta inversión

se maneja en pesos colombianos. Como resultado de lo anterior, Enjoy S.A. tiene al 31 de diciembre de 2016 una exposición en su balance equivalente a M\$ 786.982 (COL 3.529 millones). Fluctuaciones importantes en el tipo de cambio de la moneda argentina, del dólar americano y del peso colombiano con respecto al peso chileno pueden afectar significativamente el valor de las inversiones netas en el extranjero, producto del ajuste por conversión que se registra en el rubro Otras reservas del Patrimonio de Enjoy S.A.

b) Riesgo de tasa de interés

Las fluctuaciones de las tasas de interés pueden tener un impacto relevante en los costos financieros de la Sociedad Enjoy S.A. y sus subsidiarias, mantienen deudas de corto y largo plazo, el interés de dichas deudas se encuentran expresados en diversas tasas; variables, fijas, expresadas en base TAB.

Riesgos de crédito

El riesgo de crédito surge principalmente ante el eventual incumplimiento de obligaciones por la contraparte y por tanto, depende de la capacidad de recaudar las cuentas por cobrar pendientes y de concretar las 14 transacciones comprometidas. Enjoy S.A. implementó un departamento de créditos y cobranzas centralizado, con políticas de ventas a crédito definidas, haciendo un seguimiento continuo a la

cartera de cuentas por cobrar, mediante comités que se realizan todas las semanas. Adicionalmente, los casos más complejos son derivados a empresas de cobranza externa. La Sociedad actualmente no contrata seguros de créditos para sus cuentas por cobrar. La actual política de créditos de Enjoy S.A. otorga como plazo máximo 90 días para el pago de estos. En algunos casos, como el arriendo de salones u organización de eventos con repostería incluida, considera la cancelación del 50% al contado por adelantado. Al 31 de diciembre de 2016, la composición de los deudores comerciales y otras cuentas por cobrar ascienden a M\$38.541.717 aumentando en M\$625.517, en comparación al cierre del ejercicio 2015. Los clientes morosos al cierre de los presentes estados financieros, ascienden a M\$3.443.797 y se encuentran provisionados según las políticas de la Sociedad. El deterioro de cuentas por cobrar se determina efectuando un análisis individual de cada cliente, el cual considera la periodicidad de compra, comportamiento de pago y análisis financiero para determinar finalmente el riesgo crediticio de cada cliente.

La Sociedad cuenta con grado de inversión y posee a la fecha de publicación de este informe, clasificaciones de riesgo de BBB (Tendencia Estable) según International Credit Rating Compañía Clasificadora de Riesgo Limitada, y BBB (en Observación), Clasificadora de Riesgo Humphreys Ltda.

Riesgos de liquidez

El riesgo de liquidez representa el riesgo que la Sociedad no sea capaz de cumplir con sus obligaciones corrientes. Si bien la Sociedad presenta al 31 de diciembre de 2016 un capital de trabajo negativo por M\$181.070.386, la administración estima que esta situación no afecta la capacidad de cumplir sus obligaciones financieras, ya que ésta cuenta con la capacidad de generación de flujos de caja operacional y líneas de crédito disponibles que son suficientes para cumplir con sus obligaciones financieras. Esta disminución en el capital de trabajo se debe al aumento en los pasivos corrientes producto de reflejar en el corto plazo la obligación de pago por el 55% de las acciones de Baluma S.A. debido al ejercicio de la opción PUT. La Compañía se encuentra evaluando distintas alternativas de financiamiento para cumplir con esta obligación.

Producto de la naturaleza del negocio, la Sociedad mantiene una importante capacidad de recaudación en efectivo, diaria y estable durante el mes, lo que permite gestionar y predecir la disponibilidad de liquidez en forma confiable.

equipos
**MEMO
RA
BLES**

Enjoy cuenta con un Directorio que tiene a su cargo la administración superior de la empresa. Está formado por nueve miembros, los que permanecen en su cargo por un período de tres años y pueden ser reelegidos en forma indefinida.

Los nueve integrantes del Directorio no ocupan cargos ejecutivos dentro de la sociedad y no se contempla la existencia de miembros suplentes. El señor Javier Martínez Seguí desempeña un rol ejecutivo en la filial Enjoy Gestión Ltda.

La presidencia del Directorio es ejercida por Francisco Javier Martínez Seguí. El Vicepresidente del Directorio es Antonio Martínez Seguí. El Representante Legal de la sociedad es el Gerente General, Gerardo Cood Schoepke, RUT N° 7.968.935-1.

Los directores actuales, elegidos en la Junta Ordinaria de Accionistas de 28 de abril del 2016 son los siguientes:

Antonio Martínez Seguí
7.040.321-8
Empresario
Fecha nombramiento: 23/04/2012

Ignacio González Martínez
7.053.650-1
Ingeniero Comercial
Fecha nombramiento: 23/04/2012

Vicente Domínguez Vial
4.976.147-3
Abogado
Fecha nombramiento: 23/04/2012

Octavio Bofill Genzsch
7.003.699-1
Abogado
Fecha nombramiento: 23/04/2012

Pier-Paolo Zaccarelli Fasce
8.334.529-2
Ingeniero comercial
Fecha nombramiento: 29/04/2013

Thomas Jenkin
Extranjero
Empresario
Fecha nombramiento: 23/10/2013

Ignacio Guerrero Gutiérrez
5.546.791-9
Ingeniero comercial
Fecha nombramiento: 30/04/2014

Francisco Javier Martínez Seguí
7.040.320-k
Ingeniero comercial
Fecha nombramiento: 22/07/2015

Ignacio Pérez Alarcón
9.979.516-6
Ingeniero Civil Industrial
Fecha nombramiento: 28/04/2016

REMUNERACIONES DIRECTORES

Durante los ejercicios 2015 y 2016, se percibieron las siguientes remuneraciones totales por concepto de dieta por asistencia a las sesiones de Directorio:

Director	2015	2016
Francisco Javier Martínez Seguí*	\$19.088.183	\$58.655.831
Antonio Claudio Martínez Seguí	\$75.175.421	\$55.842.292
Antonio Martínez Ruiz**	\$45.105.254	\$15.459.286
Vicente Domínguez Vial	\$45.105.254	\$42.915.067
Octavio Bofill Genzsch	\$41.352.282	\$35.069.530
Darío Calderón González***	\$22.282.291	-
Ignacio González Martínez	\$41.303.220	\$44.227.400
Pier-Paolo Zaccarelli Fasce	\$45.105.254	\$42.936.797
Thomas Jenkin	-	-
Ignacio Guerrero Gutiérrez	\$45.114.254	\$42.919.887
Ignacio Pérez Alarcón****	-	\$34.055.713

* Director desde 22/07/2015

** Director hasta 28/04/2016

*** Director hasta 22/07/2015

**** Director desde 28/04/2016

Remuneraciones percibidas por los directores a través de las filiales

- » El director Octavio Bofill Genzsch, a través de su sociedad Bofill Mir & Alvarez Jana, además de su dieta como director, percibió la suma de \$12.691.852 por parte de Enjoy S.A. y sus filiales por concepto de honorarios profesionales durante el ejercicio 2016, desglosado de la siguiente manera:

Sociedad	\$
Operaciones Integrales Coquimbo Ltda.	5.323.298
Enjoy Gestión Ltda.	1.978.474
Enjoy Consultora S.A.	821.231
Rantrur S.A.	30.746
Operaciones Isla Grande S.A.	29.986
Casino Rinconada SA	4.508.117
Total	12.691.852

- » El presidente del Directorio, Javier Martínez Seguí, además de su dieta como director, percibió la suma de \$353.836.665 por parte de Enjoy Gestión por concepto de remuneraciones, gastos de representación y viáticos, durante el ejercicio 2016.
- » El vicepresidente del Directorio, Antonio Martínez Seguí además de su dieta como director, percibió la suma de \$7.103.933 por parte de Enjoy Gestión Ltda. por concepto de gastos de representación durante el ejercicio 2016.

Gastos en asesorías al Directorio

Durante el ejercicio 2016, la sociedad no incurrió en gastos de asesoría al Directorio.

COMITÉ DE DIRECTORES

Según lo estipulado en el artículo 50 bis de la Ley 18.046 sobre Sociedades Anónimas, la Compañía debe contar con un Comité de Directores. Por esta razón, la Junta Ordinaria de Accionistas celebrada el 28 de abril de 2016 tomó las siguientes decisiones:

1. Le asignó un presupuesto que ascendió a la suma de 500 Unidades de Fomento para el año 2016.
2. Acordó la remuneración de los miembros del Comité que asciende a 50 Unidades de Fomento por sesión asistida.

Los actuales integrantes del Comité de Directores de la Sociedad son:

Director	Rut	Profesión
Vicente Domínguez Vial	4.976.147-3	Abogado
Ignacio Pérez Alarcón	9.979.516-6	Ingeniero Civil Industrial
Ignacio Guerrero Gutiérrez	5.546.791-9	Ingeniero Comercial

El Comité de Directores es presidido por Vicente Domínguez Vial. El actual Comité de Directores se desempeñó desde el 28 de abril de 2016.

Los señores Vicente Domínguez Vial e Ignacio Guerrero Gutiérrez detentan la calidad de independientes conforme lo establece el artículo 50 de la Ley N° 18.046.

Las funciones del Comité de Directores se encuentran establecidas en el artículo 50 bis de la Ley de Sociedades Anónimas.

El Comité se reúne al menos cuatro veces en el año y sus funciones principales son, por una parte, revisar los estados financieros de la Compañía, con el fin de recomendar al Directorio su aprobación o rechazo previo a la Junta de Accionistas. Por otro lado, debe examinar las operaciones con las partes relacionadas.

Asimismo, el Comité se reúne al menos dos o tres veces en el año para conocer de otras materias que también se encuentran dentro de sus atribuciones.

Entre las principales actividades del Comité de Directores durante el ejercicio del 2016 destacan:

- En su primera sesión de **30 de marzo de 2016** se analizó y se recomendó al Directorio la aprobación de los estados financieros de la sociedad al 31 de diciembre del año 2015. Para el análisis, se contó con la presencia no solo de los responsables de la empresa, sino también de los auditores Deloitte Auditores y Consultores Limitada, revisando así el plan de auditoría anual planteado para el año 2015.

En la misma sesión, el Comité aprobó proponer al Directorio, para que a su vez éste proponga a la Junta Ordinaria de Accionistas, los auditores externos: Deloitte y Ernst & Young, en ese orden de priorización, luego de un extenso análisis de las ofertas recibidas.

De la misma manera, aprobó proponer al Directorio la mantención de las empresas clasificadoras de riesgos a Clasificadora de Riesgo Humphreys Limitada e International Credit Rating Compañía Clasificadora de Riesgo Limitada.

En dicha sesión el Comité tomó conocimiento de los resultados de las

auditorías internas del año 2015 y del plan de auditoría propuesto para el año 2016, así como también del reporte del Área de Compliance.

- El día **25 de abril de 2016**, el Comité decidió proponer al Directorio la aprobación de los Estados Financieros trimestrales al 31 de marzo de 2016.
- En la Sesión de **22 de agosto de 2016** se realiza la presentación de los auditores externos y se acordó proponer al Directorio la aprobación de los Estados Financieros a 30 de junio de 2016.
- Con fecha **23 de noviembre de 2016** se acordó proponer al Directorio la aprobación de los Estados Financieros a 30 de septiembre de 2016.
- En sesión de fecha **14 de diciembre de 2014**, tomó conocimiento de la presentación de los auditores externos. Además en esta sesión se recibió el informe de la marcha del plan de auditoría y el de control interno de parte de los auditores externos. Asimismo, se revisa el informe de Área de Compliance y de Gobierno Corporativo.

Remuneraciones del Comité de Directores

Durante los ejercicios 2015 y 2016, se percibieron las siguientes remuneraciones totales por concepto de asistencia a las sesiones del Comité de Directores.

Director	Remuneración 2015	Remuneración 2016
Vicente Domínguez Vial	\$7.506.177	\$3.916.735
Ignacio González Martínez*	\$7.506.177	\$1.290.603
Ignacio Guerrero Gutiérrez	\$7.506.177	\$3.916.735
Ignacio Pérez Alarcón	-	\$2.626.132

**Miembro del Comité hasta 28 de abril de 2016.

Asesorías contratadas por Comité de Directores

Durante el ejercicio 2016, el Comité de Directores no utilizó su presupuesto.

EJECUTIVOS PRINCIPALES

Al 31 de diciembre de 2016

**Gerardo
Cood Schoepke**
7.968.935-1
GERENTE GENERAL
Ingeniero Comercial
Fecha nombramiento: 18/12/2014

**Percy Albert
Ecclefield Arriaza**
5.162.438-6
GERENTE DE COMPLIANCE Y
GOBIERNOS CORPORATIVOS
Abogado
Fecha nombramiento: 01/07/2013

**César Daniel
Romero Sáez**
14.044.892-3
GERENTE DE AUDITORÍA
INTERNA
Auditor
Fecha nombramiento: 23/09/2015

Darío Amenábar Zegers
9.121.453-9
GERENTE DE FINANZAS
Ingeniero Comercial
Fecha nombramiento: 17/10/2016*

**Sebastián Fernando
Truffello Palau**
12.722.157-K
GERENTE DE
NEGOCIO JUEGO
Ingeniero Comercial
Fecha nombramiento: 30/09/2015

**Eliseo Ignacio
Gracia Martínez**
14.167.518-4
GERENTE DE NEGOCIO
HOSPITALITY
Fecha nombramiento: 30/09/2015

**Gonzalo Guillermo
Ugarte Encinas**
8.750.713-0
GERENTE PLANIFICACIÓN Y
CONTROL DE GESTIÓN
Ingeniero Civil Industrial
Fecha nombramiento: 30/09/2015

**José Miguel
Melo Pizarro**
12.244.974-2
GERENTE DE DESARROLLO
ESTRATÉGICO
Ingeniero Civil Industrial
Fecha nombramiento: 30/09/2015

* Desde el 1 de agosto de 2013 y hasta el 17 de octubre de 2016, se desempeñó como Gerente de Finanzas de Enjoy S.A. el señor Ignacio de la Cuadra Garretón, RUT 10.672.738-4

**Eduardo Andrés
Sboccia Serrano**

8.198.872-2

GERENTE SERVICIOS LEGALES

Abogado

Fecha nombramiento: 30/09/2015

**Santiago
Salvestrini Prieto**

13.830.519-8

GERENTE DE MARKETING

Publicista

Fecha nombramiento: 30/09/2015

**Juan Eduardo
García Newcomb**

13.333.115-8

GERENTE GENERAL

ENJOY PUNTA DEL ESTE

Ingeniero Comercial

Fecha nombramiento: 01/10/2013

**Santiago
Nettle Gnazzo**

9.021.370-9

GERENTE GENERAL
CASINO ANTOFAGASTA

Licenciado en Administración

Fecha nombramiento: 30/09/2015

**Roberto Andrés
Mimica Godoy**

8.954.919-1

GERENTE GENERAL
CASINO COQUIMBO

Ingeniero Civil Industrial

Fecha nombramiento: 30/09/2015

**Vicente
Figueroa Salas**

9.843.281-7

GERENTE GENERAL
CASINO VIÑA DEL MAR

Comunicador Social/ Publicista

Fecha nombramiento: 30/09/2015

**Juan Eduardo
Parker Undurraga**

10.347.126-5

GERENTE GENERAL
CASINO RINCONADA

Ingeniero Comercial

Fecha nombramiento: 01/09/2016

**Rodrigo Andrés
Borquez Soudy**

12.720.312-1

GERENTE GENERAL
CASINO PUCÓN

Ingeniero Comercial

Fecha nombramiento: 30/09/2015

**Rubén
Ormazábal Sanhueza**

7.848.855-7

GERENTE GENERAL
CASINO CHILOÉ

Ingeniero Comercial

Fecha nombramiento: 30/09/2015

Héctor Salas Nuñez

15.315.155-5

GERENTE GENERAL

CASINO COLCHAGUA

Ingeniero en Bioprocesos

Fecha nombramiento: 16/03/2016

Ariel Pérez

DNI: 25144275

GERENTE GENERAL

CASINO MENDOZA

Licenciado en Turismo

Fecha nombramiento: 01/01/2015

Bruno Capello

Pasaporte Argentino AAA982766

GERENTE GENERAL

CASINO ENJOY SAN ANDRÉS

Contador

Fecha nombramiento: 08/02/2016

Remuneraciones ejecutivos principales

Los gerentes y ejecutivos principales de la Sociedad recibieron una remuneración global bruta en el periodo 2015 de M\$1.837.391.

Los gerentes y ejecutivos principales de la Sociedad recibieron una remuneración global bruta en el periodo 2016 de M\$1.734.689.

Compensaciones ejecutivos principales

La compañía no cuenta con un plan de compensaciones especial para sus ejecutivos principales, ya que todos están afectos al plan de compensaciones general de la compañía.

PORCENTAJE DE PARTICIPACIÓN

En la propiedad de Enjoy S.A. que poseen los ejecutivos principales y directores de la sociedad

Nombre	Cargo	Acciones en Enjoy S.A.	% de participación en Enjoy S.A.
Antonio Claudio Martínez Seguí	Director	i) Socio con el 25% de participación en Inversiones e Inmobiliaria Almonacid Ltda. la cual posee 1.116.590.430 acciones de Enjoy S.A. ii) Socio con el 25% de participación en Inversiones Cumbres Ltda. la cual posee 229.732.525 acciones de Enjoy S.A.	Indirectamente, través de Inversiones e Inmobiliaria Almonacid Ltda. e Inversiones Cumbres Ltda., detenta el 14,28%.
Francisco Javier Martínez Seguí	Director	i) Socio con el 25% de participación en Inversiones e Inmobiliaria Almonacid Ltda. la cual posee 1.116.590.430 acciones de Enjoy S.A. ii) Socio con el 25% de participación en Inversiones Cumbres Ltda. la cual posee 229.732.525 acciones de Enjoy S.A iii) 6.483.107 acciones	i) Directamente detenta el 0,28% de las acciones ii) Indirectamente, través de Inversiones e Inmobiliaria Almonacid Ltda. e Inversiones Cumbres Ltda., detenta el 14,28%
Vicente Domínguez Vial	Director	No	
Octavio Bofill Genzsch	Director	Socio con el 48,5% de participación en Inversiones Asesorías e inversiones Santa Gabriela Ltda. la cual posee 64.283 acciones de Enjoy S.A. (en custodia en Corredora de Bolsa).	Indirectamente, a través de Inversiones Asesorías e inversiones Santa Gabriela Ltda., detenta el 0,001%
Thomas Jenkin	Director	No	
Ignacio González Martínez	Director	No	
Ignacio Guerrero Gutiérrez	Director	No	
Ignacio Pérez Alarcón	Director	3.500.000	0,15%
Pier-Paolo Zaccarelli Fasce	Director	i) 928.383 acciones directamente (en custodia en Corredora de Bolsa) ii) Socio con el 60,84% de participación en Inversiones Porto Cervo Ltda. la cual posee 31.642.820 acciones de Enjoy S.A. iii) Socio con el 2% de participación en Inversiones Planix SpA la cual posee 31.642.819 acciones de Enjoy S.A.	Directamente 0,04%. Indirectamente, a través de Inversiones Porto Cervo Ltda. e Inversiones Planix Ltda., detenta el 0,88%.
Gerardo Cood Schoepke	Ejecutivo principal	No	
Juan Eduardo García Newcomb	Ejecutivo principal	401.646	0,02%
Percy Albert Ecclefield Arriaza	Ejecutivo principal	i) 1.731.538 acciones directamente. ii) Socio con el 1% de participación en Inversiones Paranea Ltda. la cual posee 5.210.628 acciones de Enjoy S.A.	i) Directamente 0,07% Indirectamente, a través de Inversiones Paranea Ltda., detenta el 0,002%
Eduardo Andrés Sboccia Serrano	Ejecutivo principal	37.095	0,002%
Gonzalo Ugarte Encinas	Ejecutivo principal	No	
Roberto Andrés Mimica Godoy	Ejecutivo principal	51.933	0,002%
Santiago Nettle Gnazzo	Ejecutivo principal	No	
Vicente Figueroa Salas	Ejecutivo principal	No	
José Miguel Melo Pizarro	Ejecutivo principal	No	
Rodrigo Andrés Borquez Soudy	Ejecutivo principal	154.522	0,01%
Sebastián Fernando Truffello Palau	Ejecutivo principal	537.761	0,02%
Santiago Salvestrini Prieto	Ejecutivo principal	No	
Eliseo Ignacio Gracia Martínez	Ejecutivo principal	40.000	0,0017%
César Daniel Romero Sáez	Ejecutivo principal	No	

PRÁCTICAS Y POLÍTICAS DE GOBIERNO CORPORATIVO

En el capítulo 5 de esta Memoria, es posible revisar con mayor detalle el trabajo en esta línea impulsado en 2016 por las áreas de Compliance y Gobierno Corporativo, Servicios Legales y Auditoría Interna.

Enjoy S.A. es una sociedad anónima abierta, que transa sus acciones en tres Bolsas de Valores: la Bolsa de Comercio de Santiago, la Bolsa de Valores de Valparaíso y la Bolsa Electrónica de Chile. Se encuentra fiscalizada por la Superintendencia de Valores y Seguros y por la Superintendencia de Casinos de Juegos respecto de aquellas operaciones de casino que no se encuentran reguladas por un Contrato de Concesión Municipal.

La Compañía se rige por principios de gobierno corporativo establecidos en la legislación vigente y otros adoptados como mejoras para Enjoy. Entre ellos, destacan la transparencia y oportunidad en la entrega de información, protección de los derechos de nuestros accionistas minoritarios, tratamiento equitativo para todos los accionistas, y un Directorio monitoreando en forma permanente el actuar de la Administración.

El Directorio de Enjoy cuenta con un Código de Gobierno Corporativo que regula su actuar y establece sus principales funciones.

Por otra parte, la Compañía cuenta con un Código de Ética en el cual se

establecen los principios, valores y conductas que deben regir el desempeño de nuestros colaboradores y directores.

Además, Enjoy cuenta con un Manual de Manejo de Información de Interés al Mercado el cual regula la entrega de información veraz, suficiente y oportuna al mercado. Asimismo, establece la forma de actuar de colaboradores y directores en el Mercado de Valores.

En Enjoy contamos igualmente con un Modelo de Prevención de Delitos, para el cumplimiento de la ley N° 20.393 que establece la responsabilidad penal de las personas jurídicas por los delitos de lavado de activos, financiamiento del terrorismo, cohecho a funcionario público nacional o extranjero y receptación de especies robadas. Así, Enjoy prohíbe cualquier acto o conducta que pudiese llevar a una imputación penal bajo la citada ley por actos que sean cometidos por sus dueños, controladores, ejecutivos principales, representantes o por quienes realicen actividades de administración o supervisión y por cualquier colaborador de la Compañía o externo que la represente.

PROPIEDAD

Situación de control

Enjoy S.A. es controlada por Inversiones e Inmobiliaria Almonacid Ltda., en un 47,36% y por Inversiones Cumbres Ltda., en un 9,74%.

Los socios de Inversiones e Inmobiliaria Almonacid Limitada son los siguientes:

Nombre	Rut	% de propiedad
Martínez Seguí, María Cecilia	7.040.319-6	25%
Martínez Seguí, Antonio Claudio	7.040.321-8	25%
Martínez Seguí, Ximena María	7.040.322-6	25%
Martínez Seguí, Francisco Javier	7.040.320-K	25%

Los accionistas de Inversiones Cumbres Ltda. son los siguientes:

Nombre	Rut	% de propiedad
Martínez Seguí, María Cecilia	7.040.319-6	25%
Martínez Seguí, Antonio Claudio	7.040.321-8	25%
Martínez Seguí, Ximena María	7.040.322-6	25%
Martínez Seguí, Francisco Javier	7.040.320-K	25%

En consecuencia, los hermanos Martínez Seguí, controladores de Enjoy S.A. a través de las sociedades de inversiones señaladas precedentemente, detentan el control indirecto de la misma con un 14,28% cada uno.

Por otra parte, Francisco Javier Martínez Seguí detenta directamente el 0,28%.

Asimismo, María Cecilia Martínez Seguí detenta indirectamente, a través de Inversiones Planix SpA e Inversiones Porto Cervo Ltda., el 0,59% de Enjoy S.A.

Ximena Martínez Seguí detenta indirectamente, a través de Inversiones Planix SpA, un 1,34% de las acciones de Enjoy S.A. y, a través de Inversiones Porto Cervo Ltda, un 1,34%. Directamente detenta el 0,02% de las acciones de Enjoy S.A.

El señor Pier-Paolo Zaccarelli Fasce, cónyuge de Ximena María Martínez Seguí,

detenta indirectamente, a través de Inversiones Porto Cervo Ltda. e Inversiones Planix SpA, el 0,88% de Enjoy S.A.

Los cuatro hijos de Ximena María Martínez Seguí detentan indirectamente, a través de Inversiones Planix SpA, el 0,32% de Enjoy S.A. cada uno.

Don Percy Ecclefield Arriaza, cónyuge María Cecilia Martínez Seguí, detenta el 0,07% de la propiedad accionaria de Enjoy S.A. También detenta indirectamente, a través de Inversiones Panarea Ltda., el 0,002% de Enjoy S.A.

Finalmente, don Eliseo Gracia Martínez, que detenta el 0,0017% de la propiedad de Enjoy S.A., es hijo de María Cecilia Martínez Seguí.

Los miembros del grupo controlador no tienen un acuerdo de actuación conjunta.

Identificación de accionistas mayoritarios

No hay personas naturales ni jurídicas distintas del controlador que, por sí solas o con otras que tengan acuerdo de actuación conjunta, puedan designar a un miembro de la administración de la sociedad, o posean un 10% o más del capital.

Identificación de los 12 mayores accionistas

Nombre	Número de acciones suscritas	Número de acciones pagadas	% de propiedad
Inversiones e Inmobiliaria Almonacid Ltda.	1.116.590.430	1.116.590.430	47,36%
Compass Small Cap Chile Fondo De Inversión	269.845.099	269.845.099	11,45%
Siglo XXI Fondo de Inversión	234.954.610	234.954.610	9,97%
Inversiones Cumbres Limitada	229.732.525	229.732.525	9,74%
Harrahs International Holding Company Inc.	107.229.242	107.229.242	4,55%
Larraín Vial S.A. Corredora de Bolsa	89.081.417	89.081.417	3,78%
Inversiones Megeve Dos Ltda.	86.675.300	86.675.300	3,68%
Fondo de Inversión Santander Small Cap	63.710.686	63.710.686	2,70%
Bolsa de Comercio de Santiago, Bolsa de Valores	11.993.081	11.993.081	0,51%
Fondo Mutuo Santander Acciones Chilenas	11.406.656	11.406.656	0,48%
BanChile C. de B. S.A.	10.681.319	10.681.319	0,45%
Chile Fondo de Inversión Small Cap	9.231.059	9.231.059	0,39%

Accionistas

Al 31 de diciembre de 2016, se encontraban inscritos 144 accionistas en el Registros de Accionistas de Enjoy S.A.

Cambios importantes en la propiedad:

Con fecha 20 de septiembre de 2016 se celebró una Junta Extraordinaria de Accionistas de Enjoy S.A. en la cual se acordó aumentar el capital social de la suma de \$119.444.841.662 dividido en 2.357.459.928 acciones nominativas, ordinarias, de una sola serie y sin valor

nominal a la suma de \$164.996.746.102 dividido en 3.008.201.420 acciones nominativas, ordinarias, de una sola serie y sin valor nominal. Las 650.741.492 nuevas acciones de pago se encuentran emitidas sin estar suscritas ni pagadas.

ACCIONES, SUS CARACTERÍSTICAS Y DERECHOS

Descripción de las series de acciones

Enjoy S.A. tiene, al 31 de diciembre de 2016, 3.008.201.420 acciones, de las cuales 2.357.459.928 se encuentran suscritas y pagadas. Enjoy S.A. tiene serie única de acciones.

Política de dividendos

El Directorio de Enjoy S.A. propone cada año a la Junta de Accionistas un reparto de dividendos que cumpla con el mínimo legal exigido de 30%. En los últimos años este monto ha sido de 50%.

Información estadística

→ Dividendos

Ejercicio	Dividendo obligatorio	Dividendo adicional
2013	\$1,86848 por acción	No se repartieron
2014	\$0,424248250 por acción	\$0,282832167 por acción
2015	\$0,7634828816	\$0,589885880

Transacciones de acciones

Durante el año 2016 no se registraron transacciones de acciones de gerentes, principales ejecutivos y empresas relacionadas de la sociedad.

Con fecha **25 de febrero de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “Por medio de la presente, visto lo dispuesto por el artículo 9º e inciso segundo del artículo 10º de la Ley N° 18.045, y debidamente facultado, nos permitimos poner en vuestro conocimiento el hecho esencial que se describe a continuación: El día viernes 26 de febrero iniciará operaciones el Casino Enjoy San Andrés, ubicado en la Isla de San Andrés, en el Hotel Royal Decameron El Isleño. Este nuevo Casino, concebido como un centro de entretenimiento, cuenta con 72 máquinas de azar y 8 mesas de juegos como Black Jack, Ruleta y Poker. Lo anterior, en virtud de la firma de un Contrato de Concesión para la Operación de Juegos de Suerte y Azar Localizados, entre Enjoy Caribe SpA – Sucursal Colombia, sucursal de Enjoy Caribe SpA, ésta última filial indirecta de Enjoy S.A. y la Empresa Industrial y Comercial del Estado, Administradora del monopolio rentístico de los juegos de Suerte y Azar – Coljuegos – para operar un casino de juegos en la isla de San Andrés, Colombia.”

Con fecha **30 de marzo de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “Por medio de la presente, visto lo dispuesto por el artículo 9º e inciso segundo del artículo 10º de la Ley N° 18.045, y debidamente facultado, nos permitimos poner en vuestro conocimiento el hecho esencial que se describe a continuación: En reunión de directorio de esta sociedad, celebrado el día de hoy, se acordó convocar a Junta Ordinaria de Accionistas para el día 28 de abril de 2016 a las 10:00 hrs. en la sede de CLUB EL GOLF 50, Av. El Golf 50, Las Condes, a fin de tratar las siguientes materias: a) Aprobación de la memoria, balance, estados financieros y el informe de los auditores externos correspondientes al ejercicio 2015; b) Exposición de la política de dividendos; c) Distribución de utilidades (dividendos);

d) Elección de Directorio. Un documento que contenga la experiencia y perfil profesional de los candidatos a director se encontrará a disposición de los accionistas en el sitio de internet de la sociedad <http://inversionistas.enjoy.cl> a partir del 25 de abril de 2016; e) Remuneraciones de los Directores para el ejercicio del año 2016; f) Presupuesto del Comité de Directores y remuneración de sus integrantes para el ejercicio del año 2016; g) Nombramiento de auditores externos. La proposición de auditores externos en cumplimiento del Oficio Circular N° 718 complementado por el Oficio Circular N° 764, ambos de 2012, dictados por la Superintendencia de Valores y Seguros, se encontrará a disposición de los accionistas en el sitio de internet de la sociedad <http://inversionistas.enjoy.cl> a partir del 11 de abril de 2016; h) Elección del Diario donde se efectuarán las publicaciones de la sociedad; i) Cuenta de los acuerdos adoptados por el Directorio para aprobar operaciones a que se refiere el Título XVI de la Ley N° 18.046, sobre operaciones relacionadas; j) Otras materias propias de Juntas Ordinarias de Accionistas.”

Con fecha **28 de abril de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “Por medio de la presente, visto lo dispuesto por el artículo 9º e inciso segundo del artículo 10º de la Ley N° 18.045, y debidamente facultado, me permito poner en vuestro conocimiento el hecho esencial que se describe a continuación: El día de hoy se llevó a cabo la Junta Ordinaria de Accionistas de la sociedad Enjoy S.A., en la cual se tomaron los siguientes acuerdos: a) Se aprobó la memoria, balance, estados financieros y el informe de los auditores externos correspondientes al ejercicio 2015; b) Se aprobó la política de dividendos correspondiente a las utilidades del ejercicio 2015 y que consistirá en repartir el 50% de las utilidades de dicho ejercicio, que ascienden a \$2.999.800.499. c) Se

acordó distribuir un dividendo mínimo obligatorio con cargo al 30% de las utilidades del ejercicio 2015, por el valor total de \$1.799.880.299, dividido en 2.357.459.928 acciones, equivalente a \$0,7634828816 por acción. d) Se acordó la distribución de un dividendo adicional con cargo al 20% de las utilidades del ejercicio 2015, por el valor total de \$1.199.920.200, dividido en 2.357.459.928 acciones, equivalente a \$0,5089885880 por acción. e) Se acordó que el dividendo se pague a partir del día 27 de Mayo de 2016. El dividendo se pagará en moneda nacional a los accionistas inscritos en el Registro de Accionistas de la Sociedad al día 20 de Mayo de 2016. f) Se eligió al nuevo Directorio de la compañía para el próximo período de 3 años, el que quedo integrado por las siguientes personas: i. Antonio Martínez Seguí; ii. Javier Martínez Seguí; iii. Octavio Bofill Genzsch; iv. Ignacio González Martínez; v. Thomas Jenkin; vi. Ignacio Perez Alarcón; vii. Pier-Paolo Zaccarelli Fasce; viii. Vicente Domínguez Vial (Director Independiente); ix. Ignacio Guerrero Gutierrez (Director Independiente); g) Se fijó la remuneración de los directores; h) Se acordó el presupuesto del Comité de Directores y remuneración de sus integrantes; i) Se designó a Deloitte Auditores y Consultores Limitada, como auditores externos para la auditoría

anual de los Estados Financieros del año 2016; j) Se acordó que los avisos de la sociedad sean publicados en el diario electrónico de La Tercera (<http://www.latercera.com>); k) Se dio cuenta de los acuerdos adoptados por el directorio para aprobar operaciones a que se refiere el Título XVI de la Ley N° 18.046; l) Se dieron a conocer y se aprobaron otras materias propias de Juntas Ordinarias de Accionistas, entre ellas el Informe Anual de Gestión del Comité de Directores y la elección de los Clasificadores de Riesgo. De acuerdo a lo establecido en la Norma de Carácter General N° 30, en fecha próxima remitiré el Acta de la Junta en cuestión. Asimismo, y en conformidad a lo dispuesto en la Circular N° 660 de la Superintendencia de Valores y Seguros, se adjuntan los Formularios N° 1 que contienen la información sobre reparto de dividendos.”

Con fecha **19 de mayo de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “Por medio de la presente, visto lo dispuesto por el artículo 9º e inciso segundo del artículo 10º de la Ley N° 18.045, y debidamente facultado, me permito poner en vuestro conocimiento el hecho esencial que se describe a continuación: En sesión de Directorio celebrada el día de ayer, se acordó designar a don Javier Martínez

Seguí como Presidente del Directorio y a don Antonio Martínez Seguí como Vicepresidente. En la misma sesión, se acordó designar a don Ignacio Pérez Alarcón, como tercer integrante del Comité de Directores, quedando tal Comité integrado por don Vicente Domínguez Vial (director independiente), Ignacio Guerrero Gutiérrez (director independiente) e Ignacio Pérez Alarcón”.

Con fecha **31 de agosto de 2016**

mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “En virtud de lo dispuesto en los artículos 9° y 10 de la Ley N° 18.045 sobre Mercado de Valores, y debidamente facultado por el directorio, comunico a Ud. el siguiente hecho esencial de Enjoy S.A.: En reunión de directorio celebrada el día de hoy se acordó citar a junta extraordinaria de accionistas para el día 20 de septiembre de 2016 a las 17:00 hrs. en la sede de CLUB EL GOLF 50, Av. El Golf 50, Las Condes, a fin de tratar las siguientes materias: (i) Aumentar el capital social en hasta \$52.059.319.360, o por el monto que en definitiva la junta extraordinaria de accionistas soberanamente determine, mediante la emisión de 650.741.492 nuevas acciones de pago nominativas, ordinarias, de una serie única y sin valor nominal; (ii) Modificar, sustituir, agregar o suprimir los artículos que correspondan en los estatutos sociales para reflejar los acuerdos que al efecto adopte la junta; (iii) Otorgar facultades al directorio para que acuerde la emisión y colocación de las nuevas acciones de pago representativas del aumento de capital, su inscripción en el Registro de Valores de la Superintendencia de Valores y Seguros, y posterior emisión y colocación de las nuevas acciones tanto durante el período de opción preferente indicado por la ley como, respecto del remanente si lo hubiera, su oferta posterior a accionistas o terceros en la forma y plazo que el directorio determine en uso de sus facultades; y (iv) Adoptar los acuerdos que sean necesarios para

legalizar y hacer efectivas las reformas acordadas y llevar a cabo las demás resoluciones que se adopten; así como las demás materias relacionadas con los puntos anteriores que sean de competencia o interés de la junta. Consultados los representantes de los controladores de la sociedad, declararon que con fecha 30 del presente mes suscribieron con Advent International Colombia S.A.S., en representación de los fondos gestionados por Advent International Corporation, un documento no vinculante cuyo objeto es regular las bases preliminares sobre las cuales dicho inversionista, sujeto a condiciones suspensivas, suscribiría y pagaría a un precio de \$80 por acción la totalidad de las nuevas acciones que se emitan con ocasión del aumento de capital a que tendrían derecho los controladores por sus respectivos derechos de suscripción preferente. Las partes negocian a esta fecha los acuerdos definitivos y obligatorios conforme a los cuales tal inversionista se obligaría a suscribir y pagar tales acciones cumplidas que sean las condiciones suspensivas que se acuerden.”

Con fecha **2 de septiembre de 2016**

mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “En virtud de lo dispuesto en los artículos 9° y 10 de la Ley N° 18.045 sobre Mercado de Valores y el Oficio Ordinario N° 21.471 de fecha 1 de septiembre de 2016 de esa Superintendencia, en el que solicita a Enjoy S.A. (la “Sociedad”) informar las principales características del acuerdo descrito en el hecho esencial de la Sociedad de fecha 31 de agosto de 2016 y señalar la veracidad del artículo publicado en el “El Mercurio”, titulado “Fondo Advent International de EE.UU. entrará a la propiedad de Enjoy con hasta el 30%”, vengo en complementar el hecho esencial enviado por la Sociedad con la información que a continuación se indica: En cuanto a las características del acuerdo,

podemos informar que mediante documento denominado Memorandum of Understanding suscrito entre los controladores de la Sociedad (los “Controladores”) y Advent International Colombia S.A.S. en representación de los fondos gestionados por Advent International Corporation (“AIC”) con fecha 30 de Agosto de 2016 (“MOU”), se establecieron de manera no vinculante los términos y las condiciones principales bajo las cuales AIC comprometió la adquisición de un número de acciones que equivaldrán por lo menos al 30% de las acciones emitidas y con derecho a voto en la Sociedad, post aumento de capital (las “Acciones” y la “Transacción”). La adquisición de las Acciones por parte de AIC se producirá de distintas maneras, a saber, mediante la suscripción de nuevas acciones como consecuencia del ejercicio por parte de éste de las opciones de suscripción preferente que los controladores y/u otros accionistas minoritarios le cederán con ocasión del aumento de capital, la adquisición de acciones de los controladores y del mercado. El acuerdo firmado es no vinculante y el cierre de la Transacción estaría sujeto al cumplimiento de diversas condiciones, entre las cuales se cuentan la inscripción de las nuevas acciones en el Registro de Valores, en la Bolsa de Comercio de Santiago y el Depósito Central de Valores, la firma de los acuerdos definitivos, la finalización del proceso de due diligence, la obtención de las

autorizaciones corporativas respectivas y la existencia de compromisos a firme, para AIC, de adquirir al menos el 30% de las acciones post aumento de capital. Por último, se establece que al cierre de la Transacción, AIC y los Controladores de la Sociedad suscribirían un pacto de accionistas que no constituiría un acuerdo de actuación conjunta, un acuerdo marco y los documentos definitivos que sean necesarios para perfeccionar la Transacción. Cabe resaltar que dichos documentos aún se encuentran bajo negociación, razón por la cual no es posible informar los términos y condiciones de los mismos.

Con fecha **21 de septiembre de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “En virtud de lo dispuesto en los artículos 9° y 10 de la Ley N° 18.045 sobre Mercado de Valores, y debidamente facultado, por medio de la presente comunico a Ud. el siguiente hecho esencial de Enjoy S.A. (“Enjoy”): El día de ayer, fue celebrada la Junta Extraordinaria de Accionistas de la Sociedad en la cual se acordó, entre otras materias, lo siguiente: (i) Aumentar el capital de la sociedad a la suma de \$164.996.746.102 dividido en 3.008.201.420 acciones nominativas, ordinarias, de una única serie y sin valor nominal, mediante la emisión 650.741.492 nuevas acciones de pago, las que se acordó que sean colocadas en la o las

fechas que el directorio determine. (ii) Asimismo, se acordó facultar al directorio de la Sociedad para que, en el marco de los acuerdos adoptados por la Junta proceda a emitir las nuevas 650.741.492 acciones de pago correspondientes al aumento de capital acordado y para proceder a la oferta y colocación de las mismas entre los accionistas y sus cesionarios en las oportunidades que acuerde en conformidad a la Ley y al Reglamento, y en todo caso, dentro del plazo máximo de 3 años contados desde la fecha de la Junta. (iii) Finalmente se acordó modificar los estatutos sociales y se adoptaron los otros acuerdos correspondientes al aumento de capital.”

Con fecha **23 de septiembre de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “En virtud de lo dispuesto en los artículos 9° y 10 de la Ley N° 18.045 sobre Mercado de Valores, y debidamente facultado por el directorio, comunico a Ud. el siguiente hecho esencial de Enjoy S.A.: Con fecha de hoy se ha designado como Gerente de Finanzas (CFO) de la Compañía a don Darío Amenábar Zegers quien asumirá su cargo a contar del día 17 de octubre de 2016 en reemplazo de don Ignacio de la Cuadra Garretón.”

Con fecha **14 de noviembre de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “El día de hoy, la sociedad Operaciones Integrales Isla Grande S.A. (“Isla Grande”), filial indirecta de Enjoy S.A., ha firmado un Contrato de Subarrendamiento con la sociedad Inmobiliaria y Hotelera Puerto Varas S.A., mediante el cual Isla Grande tomará la operación del Hotel Patagónico, ubicado en la comuna de Puerto Varas, a contar del 1° de diciembre de 2016, por un periodo de 15 años. El Hotel Patagónico es una propiedad cinco estrellas, cuenta con 91 habitaciones, centro de convenciones, spa y restaurantes.”

Con fecha **23 de noviembre de 2016** mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó lo siguiente: “Los accionistas controladores han comunicado el día de hoy al directorio de la Compañía que las negociaciones con Advent International Colombia S.A.S. en representación de los fondos gestionados por Advent International Corporation han quedado suspendidas a la espera de mayor claridad del proceso de otorgamiento de los permisos de operación de casinos de juego en las comunas donde funcionan los casinos municipales, que actualmente se encuentran en revisión en la Corte Suprema. Dicho lo anterior, ENJOY S.A. mantiene la inscripción aumento de capital en la Superintendencia de Valores y Seguros.”

SÍNTESIS DE COMENTARIOS Y PROPOSICIONES DE ACCIONISTAS Y DEL COMITÉ DE DIRECTORES

Principales recomendaciones del Comité a los accionistas

El Comité, dentro de sus funciones, debe proponer al Directorio nombres para los auditores externos y clasificadores privados de riesgo, los cuales deben ser sugeridos en forma posterior a los accionistas.

En este sentido, el Comité, en su sesión del día 30 de marzo de 2016, propuso al Directorio como empresa de auditoría externa por el año 2016 a Deloitte y Ernst&Young, en ese orden de priorización.

Asimismo, el Comité acordó proponer al Directorio que la Junta de Accionistas designe como Clasificadoras de Riesgo de la sociedad a International Credit Rating Compañía Clasificadora de Riesgo Limitada y a la Clasificadora de Riesgo Humphreys Limitada.

OPERACIONES CON PARTES RELACIONADAS

RUT parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	País	Moneda	31/12/2016	
						M\$	Efecto en resultado (cargo) abono M\$
59.102.800-6	Limari Finances Inc.	Accionista Común	Deterioro	Panamá	USD	58.477	(58.477)
77.438.400-6	Antonio Martínez y Cía. III	Accionista Común	Deterioro	Chile	Pesos	51.927	(51.927)
99.598.660-4	Casino de Colchagua S.A.	Asociada	Venta servicios de administración	Chile	Pesos	367.029	205.507
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro servicios de administración	Chile	Pesos	450.640	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Reembolso de gastos obtenidos	Chile	Pesos	1.470	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago reembolso de gastos obtenidos	Chile	Pesos	1.470	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Intereses mercantil	Chile	Pesos	52.868	52.868
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos obtenidos	Chile	Pesos	480.000	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago de préstamos obtenidos	Chile	Pesos	328.160	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro préstamos otorgados	Chile	Pesos	141.188	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Compra de servicios y otros	Chile	Pesos	494	(494)
Extranjera	Baluma Holding S.A.	Accionista Común	Valorización obligación por PUT 55% acciones Baluma S.A. (Diferencia de cambio)	EEUU	USD	6.638.827	-
Extranjera	Casino Grad D.D.	Asociada	Diferencia de cambio	Croacia	Kunas	51.090	(51.090)
Varios	Ejecutivos claves	Ejecutivos claves	Incremento del periodo	Chile	Pesos	746.645	(746.645)
Varios	Ejecutivos claves	Ejecutivos claves	Pagos	Chile	Pesos	889.337	-
Extranjera	Cela S.A.	Negocio en conjunto	Venta de servicios y otros	Argentina	ARG\$	1.104.619	1.104.619
Extranjera	Cela S.A.	Negocio en conjunto	Cobro de clientes	Argentina	ARG\$	758.714	(758.714)
Extranjera	Cela S.A.	Negocio en conjunto	Diferencia de cambio	Argentina	ARG\$	1.097.699	(1.097.699)
Extranjera	Cela S.A.	Negocio en conjunto	Compra de servicios y otros	Argentina	ARG\$	6.717	(6.717)
Extranjera	Cela S.A.	Negocio en conjunto	Préstamos obtenidos	Argentina	ARG\$	50.735	-
78.422.870-3	Inv. e Inmobiliaria Almonacid Ltda.	Matriz	Devengo dividendo adicional año 2015	Chile	Pesos	568.406	-
78.422.870-3	Inv. e Inmobiliaria Almonacid Ltda.	Matriz	Pago dividendo	Chile	Pesos	1.420.829	-
88.403.100-1	Inv. Cumbres Ltda.	Matriz	Devengo dividendo adicional año 2015	Chile	Pesos	117.018	-
88.403.100-1	Inv. Cumbres Ltda.	Matriz	Pago dividendo	Chile	Pesos	292.326	-
10.682.512-2	Jose María Ecclefield Barbera	Hijo de ejecutivo clave	Prestación de servicios	Chile	Pesos	8.439	(8.439)
10.682.512-2	Jose María Ecclefield Barbera	Hijo de ejecutivo clave	Pago de prestación de servicios	Chile	Pesos	7.389	-
10.682.508-4	Percival Albert Ecclefield Barbera	Hijo de ejecutivo clave	Prestación de servicios	Chile	Pesos	15.928	(15.928)
10.682.508-4	Percival Albert Ecclefield Barbera	Hijo de ejecutivo clave	Pago de prestación de servicios	Chile	Pesos	16.828	-
77.519.310-7	Transportes Passenger Ltda.	Sociedad relacionada con hijo de ejecutivo clave	Prestación de servicios	Chile	Pesos	381.310	(381.310)
77.519.310-7	Transportes Passenger Ltda.	Sociedad relacionada con hijo de ejecutivo clave	Pago de prestación de servicios	Chile	Pesos	390.667	-
78.066.640-4	Transportes Quintay Ltda.	Sociedad relacionada con hijo de ejecutivo clave	Prestación de servicios	Chile	Pesos	145.081	(145.081)
78.066.640-4	Transportes Quintay Ltda.	Sociedad relacionada con hijo de ejecutivo clave	Pago de prestación de servicios	Chile	Pesos	148.523	-
96.867.820-5	Asesorías e Inversiones Clipper S.A.	Sociedad relacionada con hijo de ejecutivo clave	Prestación de servicios	Chile	Pesos	2.696	(2.696)
96.867.820-5	Asesorías e Inversiones Clipper S.A.	Sociedad relacionada con hijo de ejecutivo clave	Pago de prestación de servicios	Chile	Pesos	3.849	-
76.170.190-8	Soc. de Profesionales Molina y Cia. Ltda.	Sociedad relacionada con hijo de ejecutivo clave	Prestación de servicios	Chile	Pesos	137.278	(137.278)
76.170.190-8	Soc. de Profesionales Molina y Cia. Ltda.	Sociedad relacionada con hijo de ejecutivo clave	Pago de prestación de servicios	Chile	Pesos	137.278	-
76.569.690-9	Inmobiliaria Bicentenario S.A.	Sociedad relacionada con grupo controlador	Arriendo de oficinas	Chile	Pesos	209.776	(176.282)
76.569.690-9	Inmobiliaria Bicentenario S.A.	Sociedad relacionada con grupo controlador	Pago de arriendo de oficinas	Chile	Pesos	209.776	-
77.780.560-6	Bofill Mir & Alvarez Jana	Sociedad relacionada con director	Prestación de servicios	Chile	Pesos	12.692	(12.692)
77.780.560-6	Bofill Mir & Alvarez Jana	Sociedad relacionada con director	Pago de prestación de servicios	Chile	Pesos	18.163	-

momentos

MEMO RA BLES

Política de inversión

La política de Enjoy es invertir en el desarrollo y expansión del negocio de casinos de juego y turismo, tanto en Chile como en el extranjero. Dentro de estas inversiones se contemplan los activos inmobiliarios como terrenos y construcciones necesarias para el desarrollo de su actividad, y los activos requeridos en la operación, como máquinas de azar, mesas de juego, equipamiento de hotel, software, equipos y otros bienes muebles en general.

Inversiones realizadas por la sociedad

Durante 2016 se realizaron actividades de inversión principalmente de mantenimiento de activos inmobiliarios y mobiliarios, con el propósito de conservar el nivel adecuado de calidad de nuestras instalaciones y servicios, e ir incorporando nuevas tecnologías disponibles para la industria.

Política de financiamiento

La política de financiamiento se basa en la obtención de recursos financieros de corto y largo plazo con productos y estructuras acordes a la inversión que se realiza, dentro de las cuales se incluyen, entre otros, leasings inmobiliarios y mobiliarios, créditos bancarios, aumentos de capital, emisión de deuda pública y reinversión del flujo de caja operacional. Para lo anterior se toma en cuenta la

estructura de capital de la compañía, el plan financiero a largo plazo, las proyecciones de la operación, los compromisos adquiridos o restricciones aplicables y el costo de la deuda.

Utilidad distribuible

La Compañía, al 31 de diciembre de 2016, no registró utilidades líquidas acumuladas susceptibles de distribución de dividendos.

Política de dividendos

Conforme a lo establecido en el artículo 26 de los estatutos sociales, los dividendos se pagarán exclusivamente de las utilidades líquidas del ejercicio o de las retenidas provenientes de balances aprobados por juntas de accionistas. Sin embargo, si la sociedad tiene pérdidas acumuladas, las utilidades del ejercicio se destinarán primeramente a absolverlas.

El Directorio de Enjoy S.A. propone cada año a la Junta de Accionistas un reparto de dividendos que cumpla con el mínimo legal exigido de 30%. En los últimos años este monto ha sido de 50%.

Planes de inversión

La compañía tiene pendiente su plan de inversión hasta el resultado del proceso de otorgamiento de los nuevos permisos de operación para los actuales casinos municipales.

→ **Transacciones 2016**

Bolsa de Comercio de Santiago – Bolsa de Valores

Periodo	Cantidad (unidades)	Monto (\$)	Precio Cierre (\$)
1er Trimestre	47.537.189	2.098.800.493	44,99
2do Trimestre	37.898.456	1.914.593.381	54,00
3er Trimestre	95.355.052	6.426.646.819	68,56
4to Trimestre	75.877.845	4.695.139.833	57,63

Bolsa de Corredores de Valparaíso – Bolsa de Valores

Periodo	Cantidad (unidades)	Monto (\$)	Precio Cierre (\$)
1er Trimestre			
2do Trimestre	No se registraron Transacciones durante el año.		
3er Trimestre			
4to Trimestre			

Bolsa Electrónica de Chile - Bolsa de Valores

Periodo	Cantidad (unidades)	Monto (\$)	Precio Cierre (\$)
1er Trimestre	2.441.788	91.647.841	49,99
2do Trimestre	628.000	32.694.800	53,60
3er Trimestre	1.003.053	66.160.054	74,00
4to Trimestre	4.235.339	316.419.504	50,00

→ **Índice Base 100 Precio acción Enjoy vs IPSA**

Durante 2016, los cambios más relevantes ocurridos en el ejercicio de consolidación para tener un perfil de obligaciones más acorde a la generación de flujos de la Compañía, fueron:

1. Durante Agosto de 2016, se inscribió en la Superintendencia de Valores y Seguros (SVS), una segunda Línea de Efectos de Comercio por un monto total de 20.000 millones de pesos.

2. Durante Noviembre de 2016, se inscribió en la Superintendencia de Valores y Seguros (SVS), una tercera Línea de Efectos de Comercio por un monto total de 30.000 millones de pesos.

La política de endeudamiento se enmarca dentro del objetivo de poseer las mejores condiciones de mercado en la obtención de créditos, para nuevas oportunidades de inversión o reestructuración de pasivos.

Ingresos consolidados (MM\$)

Fuente: Estados Financieros reportados a S.V.S. Cifras en millones de Pesos chilenos (MM\$).

- Mayores ingresos por la consolidación de la Sociedad Antonio Martínez y Cía. (AMyC - \$36.511 millones).
- Mayores ingresos en las unidades de Enjoy Pucón, Enjoy Santiago, Enjoy Coquimbo.

Ebitda consolidado (MM\$)

Fuente: Estados Financieros reportados a S.V.S. Cifras en millones de Pesos chilenos (MM\$).

- EBITDA consolidado: de un 4% superior al registrado al 31 de diciembre de 2015.
- Chile: superior en \$2.665 millones, principalmente por mejoras en las unidades: Santiago, Pucón y Chiloé.
- Margen EBITDA: 22,4% al 31 de diciembre de 2016, menor a los 25,1% en 2015, debido principalmente a la consolidación de AMyC.

compromisos

MEMO RA BLES

AGREGANDO VALOR AL NEGOCIO

Enjoy tiene un compromiso con el principio de transparencia, y es así como, desde el año 2008, reporta su desempeño económico, social y ambiental, siendo la primera empresa de la industria de casinos en Chile que realiza un informe de estas características. Estamos convencidos que gestionar la sostenibilidad desde su conexión con el negocio, agrega valor a Enjoy y contribuye a alcanzar los desafíos que nos hemos propuesto de crecimiento y expansión regional.

El presente capítulo busca reflejar esta mirada de creación de valor sostenible, en el período comprendido entre el 1 de enero y el 31 de diciembre del año 2016, compartiendo nuestra gestión

de sostenibilidad en las operaciones en Chile, Argentina, Uruguay y Colombia.

Para su elaboración nos hemos guiado por las directrices del Global Reporting Initiative (GRI) en su versión G4, que corresponde al estándar de informes de sostenibilidad más utilizado a nivel mundial, incorporando la Tabla de Indicadores en el ANEXO de este documento. En tanto para definir los contenidos, límites y alcances de este reporte hemos elegido la opción de conformidad “esencial”.

Dentro de este capítulo incluimos además la información de sostenibilidad, requerida en virtud de la Norma de Carácter General 386 de la Superintendencia de Valores y Seguros.

ESTRATEGIA DE SOSTENIBILIDAD

Para Enjoy, posicionarse dentro de los líderes mundiales de entretenimiento implica avanzar más allá del ámbito del desempeño financiero. La visión de la Compañía está basada en relaciones a largo plazo, con una mirada de futuro puesta en la creación de valor compartido para accionistas, inversionistas, clientes, colaboradores,

proveedores y las comunidades donde desarrollamos nuestra actividad.

Para llevar a cabo esta visión, Enjoy orienta su accionar bajo una **Estrategia Corporativa de Sostenibilidad**¹ alineada a los ejes estratégicos del negocio y que se articula sobre la base de cinco dimensiones:

En el día a día, la estrategia de sostenibilidad se materializa en iniciativas que son impulsadas por distintas áreas de la Compañía y -al mismo tiempo-

en el monitoreo de los temas que han sido identificados como materiales o relevantes.

Vinculación con partes interesadas

Para Enjoy es fundamental conocer a sus grupos de interés y construir relaciones a largo plazo, basadas en la confianza y la transparencia. A partir de esta premisa, la Compañía ha identificado 14 grupos de interés, los que se han categorizado y priorizado en base al poder que pueden ejercer y el grado en que, potencialmente, demuestran

interés por las estrategias de la empresa, identificando un total de **6 grupos de interés estratégicos**. Asimismo, se han definido canales de comunicación con estos grupos, para conocer sus opiniones, expectativas y necesidades en relación a las operaciones de la Compañía.

¹ La estrategia definida inicialmente en 2008, fue actualizada en 2013 a partir del análisis de la organización y el contexto en el que ésta se desenvuelve.

¿A quiénes hemos identificado como Grupo de Interés estratégicos?

Socios

Aquellas personas naturales o jurídicas que participan junto a Enjoy en la propiedad de una operación.

Inversionistas

Persona natural o jurídica que ha adquirido respecto de Enjoy, acciones o títulos negociables en el Mercado Financiero.

Colaboradores

Son todos aquellos trabajadores que se relacionan de forma directa con la empresa, incluyendo Ejecutivos principales, Gerentes, Subgerentes, Administrativos, Profesionales, Supervisores, Operarios, Técnicos, Personal en Contacto.

Reguladores y fiscalizadores

La Compañía se relaciona principalmente con las siguientes entidades reguladoras y fiscalizadoras: Superintendencia de Valores y Seguros (SVS), Superintendencia de Casinos de Juegos (SCJ), Unidad de Análisis Financiero (UAF).

Clientes

Los clientes son todas aquellas personas naturales o empresas, que hacen uso de la oferta de entretención integral de Enjoy (casino, hotel, spa, restaurantes, centros de convenciones).

Proveedores no locales

Son todas aquellas empresas que entregan bienes y servicios a la empresa, los cuales son fundamentales para la operación del negocio.

¿Cómo nos comunicamos con ellos?

- » Directorios
- » Comité de Directores
- » Junta de accionistas
- » Memoria anual
- » Reporte de sostenibilidad

- » Área de Investor Relations
- » Reuniones de presentación de resultados
- » Junta de accionistas
- » Página de inversionistas
- » Memoria anual
- » Reporte de sostenibilidad

- » Paneles informativos (digitales y tradicionales)
- » Reporte de sostenibilidad
- » Talleres de formación
- » Mensajes SMS
- » E-Mail
- » Redes Sociales
- » Reuniones
- » Boletín "Conecta"
- » Intranet
- » Amigo (Módulo y App)
- » Línea confidencial
- » Reuniones de relaciones laborales con Sindicatos

- » Memoria anual
- » Reporte de sostenibilidad
- » Página web enjoy.cl
- » Oficios y respuesta a esos oficios

- » Página web enjoy.cl
- » E-mail
- » Redes Sociales
- » Encuestas de satisfacción
- » REALIZA

- » Área de Compras
- » Página Web enjoy.cl
- » Correo proveedores@enjoy.cl
- » Línea confidencial
- » Reuniones

Conectando con lo relevante: Materialidad

Los temas materiales fueron definidos a partir de un riguroso proceso de levantamiento, sistematización y análisis

multidimensional de información, conforme a las etapas de identificación, priorización y validación sugeridas por el GRI.

1

Identificación

- » Análisis de información principalmente secundaria (revisión de prensa del año 2016, normativa, marcos de gestión de referencia -SASB, IIRC-, Benchmark de la industria a nivel global respecto de los temas de sostenibilidad que abordan).
- » Revisión de resultados de entrevistas y focus group efectuados en el marco del proceso de elaboración del reporte de sostenibilidad del año 2015.
- » Revisión de estudios de clientes y colaboradores realizados este último año.
- » Se obtuvo un total de 22 temas materiales que posteriormente fueron sometidos a un proceso de priorización.

2

Priorización

- » Análisis interno a partir de los criterios “importancia para los grupos de interés” e “impacto en el negocio”.
- Como resultado se obtuvo un mapa de posicionamiento de temas materiales.

3

Validación

- » Proceso de validación interna a cargo de las áreas de Comunicaciones, Planificación y Control de Gestión y Capital Humano. Finalmente, cada tema material fue asociado a un indicador GRI, que dará cuenta del mismo.

Temas materiales

- » Aporte regional y local.
- » Capacitación, desarrollo y gestión del talento.
- » Clima, condiciones laborales, salud, seguridad ocupacional y bienestar.
- » Comunicaciones internas.
- » Construcción sostenible.
- » Consumo responsable de alcohol y manejo de clientes difíciles.
- » Diversidad e inclusión.
- » Eficiencia energética y energías renovables.
- » Eficiencia operacional.
- » Gestión de la información a clientes y privacidad de sus datos.
- » Gestión ética y prevención del delito
- » Gobierno corporativo.
- » Impacto económico directo.
- » Juego responsable.
- » Licitación de casinos municipales.
- » Manejo ambiental .
- » Oportunidades de crecimiento.
- » Participación comunitaria y desarrollo de iniciativas en su beneficio.
- » Propuesta de valor.
- » Relación con inversionistas.
- » Relaciones laborales.
- » Resguardo de la salud y seguridad de los clientes.

MM\$ 49.275.713

Contribución vía impuestos
al Juego, participaciones
municipales

6.806

Colaboradores

48,6%

de mujeres dentro de la
compañía

100%

Índice de reincorporación a la
compañía luego del permiso
postnatal

232.662 GJ

Consumo de energía

615.145 m³

Consumo de agua

100

Número de Auditorías
Internas preventivas

49

Número de nuevos
consejeros formados
en juego responsable

Para Enjoy, colaboradores y clientes forman parte de un círculo virtuoso en constante movimiento, que nos desafía como Compañía a generar acciones orientadas a atraer nuevos

clientes, satisfacer a los que ya existen sobrepasando sus expectativas, pero además a formar y desarrollar al equipo humano que hace posible que lo primero se cumpla.

PERSONAS QUE HACEN LA DIFERENCIA

Con más de 40 años de historia y 6.806 colaboradores distribuidos en cinco países, Enjoy ha puesto énfasis en la continua mejora de la forma en que coordinamos nuestro trabajo, inspirados por una cultura de colaboración, productividad y responsabilidad en la toma de decisiones.

Durante el año 2016 se constituyó una nueva Gerencia de Capital Humano

que incorporó a los ejes tradicionales de la gestión de personas (como Clima Laboral, Desempeño, Compensaciones, Beneficios para colaboradores, Seguridad y Salud Ocupacional, Comunicaciones internas, entre otros) una dimensión de **productividad** y otra con especial acento en la gestión de **relaciones laborales**, de cara a los cambios de normativa que se presentarán en Chile.

→ DIVERSIDAD DE LA ORGANIZACIÓN

6.806
Colaboradores

 3.501
Hombres

 3.305
Mujeres

Composición por edad

3.255
Menor a 30 años

1.938
Entre 31 y 40 años

1.105
Entre 41 y 50 años

407
Entre 51 y 60 años

98
Entre 61 y 70 años

3
Más de 70 años

Composición por tipo de cargo

17
Ejecutivos Principales

69
Gerentes/ Subgerentes

130
Administrativos

326
Profesionales

771
Jefes/ Supervisores

1.858
Operarios/ Técnicos

3.635
Personal en contacto

Personas por nacionalidad

5.198

Chilenos

1.020

Uruguayos

390

Argentinos

99

Colombianos

99

Otros

Composición por antigüedad en la empresa

3.947lleva menos
de 3 años**1.157**lleva entre 3
y 6 años**817**lleva más de 6
años y menos
de 9 años**272**lleva entre
9 y 12 años**613**lleva más
de 12 años**75%**De los colaboradores
tienen contrato
indefinido
75%De los hombres
tiene contrato
indefinido
74%De las mujeres
tiene contrato
indefinido

→ DIVERSIDAD DE LA GERENCIA GENERAL Y DEMÁS
GERENCIAS QUE REPORTAN A ESTA GERENCIA Y AL DIRECTORIO

17

Ejecutivos
principales

17

Hombres

17

Son de nacionalidad
chilena

Composición por edad

0

Menor a
30 años

6

Entre 30
y 40 años

8

**Entre 41
y 50 años**

2

Entre 51
y 60 años

1

Entre 61
y 70 años

0

Más de
70 años

Composición por antigüedad en la empresa

6

**llevan
menos de 3
años**

2

llevan entre
3 y 6 años

4

llevan más de 6
años y menos
de 9 años

3

llevan entre
9 y 12 años

2

lleva más
de 12 años

→ DIVERSIDAD EN EL DIRECTORIO

9

Directores

9

Hombres

8

Son de nacionalidad chilena

Composición por edad

0

Menor a
30 años

0

Entre 30
y 40 años

2

**Entre 41
y 50 años**

4

Entre 51
y 60 años

2

Entre 61
y 70 años

1

Más de
70 años

Composición por antigüedad en la empresa

3

**llevan
menos de 3
años**

5

llevan entre
3 y 6 años

0

llevan más de 6
años y menos
de 9 años

0

llevan entre
9 y 12 años

1

lleva más
de 12 años

→ BRECHA SALARIAL

Brecha salarial por género	Femenino ¹	Masculino ²
Ejecutivos Principales ³		100%
Jefatura, supervisor	87%	115%
Profesional	76%	132%
Administrativo	73%	138%
Operativo	84%	120%

→ ENJOY CHILE

5.368
Colaboradores

 2.657
Hombres

 2.711
Mujeres

Composición por edad

2.934
Menor a 30 años

2.014
Mayor a 30 y
menor a 50 años

410
Mayor a 50 años

→ ENJOY PUNTA DEL ESTE

1.026
Colaboradores*

 579
Hombres

 447
Mujeres

Composición por edad

132
Menor a 30 años

809
Mayor a 30 y
menor a 50 años

85
Mayor a 50 años

1 % brecha salarial femenina: sueldo bruto femenino/ sueldo bruto masculino. 2 % brecha salarial masculina: sueldo bruto masculino/ sueldo bruto femenino. 3 Para efectos de cálculos de lo referente a "ejecutivos principales" se consideró a ejecutivos reportados a la SVS, por tal razón no se puede calcular brecha salarial hombre-mujer en ese nivel de cargo.

* No considera 735 contratos a plazo fijo.

→ ENJOY MENDOZA

369

Colaboradores

240

Hombres

129

Mujeres

Composición por edad

139

Menor a 30 años

226

Mayor a 30 y
menor a 50 años

4

Mayor a 50 años

→ ENJOY SAN ANDRÉS

43

Colaboradores

25

Hombres

18

Mujeres

Composición por edad

17

Menor a 30 años

26

Mayor a 30 y
menor a 50 años

0

Mayor a 50 años

→ DOTACIÓN TOTAL DE ENJOY POR TIPO DE CARGO

Unidad de negocio	Ejecutivo Principal	Gerente / Subgte	Adiministrativo	Profesional	Jefe/ Supervisor	Operario/ Técnico	Personal en contacto	Total general
Enjoy Antofagasta	1	5	10	6	92	287	354	755
Enjoy Coquimbo	1	5	17	10	77	271	380	761
Enjoy Viña del Mar	1	4	12	27	133	339	811	1.327
Enjoy Santiago	1	5	11	14	115	279	487	912
Casino Colchagua	0	1	2	3	20	37	76	139
Enjoy Pucon	1	4	13	13	61	212	455	759
Enjoy Park Lake	0	1	3	0	7	32	50	93
Enjoy Puerto Varas	0	4	3	0	15	46	35	103
Enjoy Chiloé	1	2	2	3	36	82	132	258
Enjoy Mendoza	0	5	12	14	56	84	198	369
Enjoy Punta del Este	1	5	37	114	117	182	570	1.026
Enjoy San Andrés	0	1	3	2	5	7	25	43
Enjoy Central	10	27	5	120	37	-	62	261

→ PROCESOS IMPORTANTES PARA EL ÁREA DE CAPITAL HUMANO EN 2016

Apertura en la Isla de San Andrés, Colombia

Relevante proceso en términos de atracción, formación y retención de talentos para conformar al equipo responsable de entregar la experiencia de entretenimiento bajo los estándares definidos por Enjoy. En la actualidad, el 80% de colaboradores contratados al inicio de las operaciones se mantiene en sus funciones.

Toma de control de nuevos hoteles

La incorporación a Enjoy de los hoteles Park Lake en Villarrica (enero 2016) y Patagónico en Puerto Varas (diciembre 2016) demandó una alta presencia del equipo de Capital Humano para una exitosa integración de los equipos a nivel cultural y operativo, así como para la implementación de los sistemas SAP, Módulo Amigo y Shift, y el traspaso de políticas y procedimientos.

Gestión óptima de la Fuerza Laboral

Uno de los desafíos importantes en esta industria es alcanzar niveles óptimos de contratación de la fuerza laboral de acuerdo a la operación (es decir, tener un mix de contratos adecuados, asociados a distintas jornadas laborales dependiendo de las necesidades operacionales de las unidades de negocio, que aumentan entre jueves y domingo). Durante 2016 se puso en marcha un Modelo de Gestión Óptima de la fuerza laboral, que tiene como objetivo principal la automatización de mallas de turnos, a partir de la sistematización de modelos de demandas, asegurando un proceso estandarizado y transversal en Enjoy, los que se espera estén operativos en todas las unidades durante 2017.

Estandarización de Prácticas de Disciplina Laboral

Durante 2016 se dio inicio a un trabajo de construcción y estandarización de las prácticas de gestión de personas más relevantes. Esta metodología contempla el traspaso de prácticas de las distintas unidades de negocios, lo cual nos permitirá gestionar de forma transversal y más efectiva los ausentismos laborales (licencias médicas, permisos, fallas, atrasos, ausencias cuando no hay una adecuada planificación de las vacaciones, rotación). Las mejores prácticas de disciplina laboral se consolidarán en un Book corporativo disponible para las áreas de Capital Humano de Chile en 2017.

Incorporación de nuevas tecnologías

Durante 2016 se llevó a cabo la automatización del contenido de las carpetas laborales, aspecto muy relevante frente a las constantes fiscalizaciones por parte de la Inspección del Trabajo y la Superintendencia de Casinos de Juegos, entre otras entidades. Asimismo, a principios de 2016 se incorporaron una serie de funcionalidades a la aplicación móvil Amigo para favorecer el acceso de los colaboradores a información en línea de certificados de renta y antigüedad, solicitud de vacaciones y permisos, entre otros. También permite a las jefaturas realizar labores administrativas como aprobación de vacaciones o turnos de forma remota, desde el teléfono celular.

Relaciones laborales

De cara a los cambios normativos que se experimentarán en Chile en 2017, durante el año 2016 en Enjoy se trabajó en la profundización del modelo de Relaciones Laborales, que contempla una visión de desarrollo de una relación colaborativa, constructiva y de respeto. El modelo contempla esencialmente la difusión de los pilares que conforman la columna vertebral del modelo.

→ SINDICATOS POR PAÍSES CON OPERACIONES ¹
CHILE**14**

sindicatos

35%

de sindicalización

40%de trabajadores
cubiertos por
convenio colectivo
ARGENTINA**2**

sindicatos

46,34%

de sindicalización

85,63%de trabajadores
cubiertos por
convenio colectivo
URUGUAY**1**

sindicato

54%

de sindicalización

95%de trabajadores
cubiertos por
convenio colectivo

→ NÚMERO DE RECLAMACIONES LABORALES 2016

CHILE
	
Enjoy Antofagasta	3
Enjoy Coquimbo	0
Enjoy Viña del Mar	3
Enjoy Santiago	1
Casino Colchagua	0
Enjoy Pucón	1
Enjoy Park Lake	0
Enjoy Puerto Varas	0
Enjoy Chiloé	0
Enjoy Central	1
Total	9

ARGENTINA
	
Recibidos en 2016	5
Total reclamos laborales abordados en 2016	26
Total reclamos laborales resueltos en 2016	7
· Iniciados en 2016	0
· Iniciados antes de 2016	7
Total reclamos laborales previos a 2016 y aún pendientes de solución	14

URUGUAY
	
Recibidos en 2016	34
Total reclamos laborales abordados en 2016	15
Total reclamos laborales resueltos en 2016	23
· Iniciados en 2016	7
· Iniciados antes de 2016	16
Total reclamos laborales previos a 2016 y aún pendientes de solución	11

¹ Dada la reciente apertura de Colombia, esta unidad de negocios no cuenta con sindicatos ni con trabajadores cubiertos por convenio colectivo.

→ ÍNDICE DE REINCORPORACIÓN AL TRABAJO Y RETENCIÓN

289 mujeres y 33 hombres tuvieron y ejercieron su derecho a una baja por maternidad o paternidad.

100%

Índice de reincorporación al trabajo Enjoy Consolidado

263 mujeres y 2 hombres

15 mujeres y 22 hombres

11 mujeres y 9 hombres

100%

Índice de retención Enjoy Consolidado

→ SALUD Y SEGURIDAD LABORAL

Durante 2016, en un trabajo conjunto con la Asociación Chilena de Seguridad (ACHS), como parte del Modelo de Gestión Preventiva en Chile, se implementó el software SafeTI, que permite a las jefaturas y prevencionistas acceder desde su teléfono celular a datos en línea para llevar un control

real de las actividades preventivas, la documentación, y hacer gestión preventiva en base a un programa de trabajo definido y responsables para cada actividad. Este software también ha permitido llevar toda la documentación de proveedores, y en específico de las empresas contratistas.

→ HACIA UNA CULTURA DE AUTOCUIDADO

CHILE

156

Colaboradores que participan de los Comités Paritarios de Higiene y Seguridad.

12

Prevencionistas de riesgos.

ARGENTINA

42*

Colaboradores que participan de las Brigadas de Emergencia.

COLOMBIA

1

Personas encargadas de la prevención de riesgos.

URUGUAY

Integrantes Comisión de Seguridad y Salud Ocupacional: **Gerentes y Personal Operativo**

Integrantes Comisión Bipartita de Seguridad: **3 delegados del gremio y 5 de la empresa**

40

Colaboradores que forman parte de la Brigada de Emergencia

16,6%

de colaboradores que participan de la Comisión Bipartita a través de sus comités

* Esta cifra no considera al Encargado de Higiene y Seguridad

→ INDICADORES DE DESEMPEÑO EN SALUD Y SEGURIDAD LABORAL

País	Unidad	Tasa de siniestralidad		Días perdidos		N° de enfermedades profesionales		Total de accidentes		Tasa de accidentabilidad		N° de víctimas mortales	
		Dic 15	Dic 16	Dic 15	Dic 16	Dic 15	Dic 16	Dic 15	Dic 16	Dic 15	Dic 16	Dic 15	Dic 16
CHILE	Enjoy Antofagasta	54	42	376	443	1	3	34	45	3,14	4,00	0	0
	Enjoy Coquimbo	49	22	486	261	0	0	34	17	3,46	1,6	0	0
	Enjoy Viña del Mar	15	22	213	452	0	1	22	14	1,52	1,9	0	0
	Enjoy Santiago	87	55	960	519	4	4	26	35	2,35	3,7	0	0
	Casino Colchagua	50	3	79	4	1	0	5	1	3,19	0,7	0	0
	Enjoy Pucón	21	39	175	601	0	0	11	27	1,29	2,5	0	0
	Enjoy Chiloé	56	35	181	100	0	1	21	8	6,53	2,7	0	0
	Enjoy Central	49	12	148	28	0	1	2	3	0,66	4,4	0	0
	Enjoy Chile	42	38	2.618	2.408	6	10	155	150	2,48	2,40	0	0
ARGENTINA	Enjoy Mendoza	6,21	5,6	662	252	0	0	30	26	6,21	5,6	0	0
URUGUAY	Enjoy Punta del Este	18,3	24,4	231	297	0	0	119	116	9,4	9,5	0	0

→ CAPACITACIÓN, DESARROLLO Y GESTIÓN DEL TALENTO

En 2016, la Academia Enjoy, principal plataforma *e-learning* de la compañía, estuvo enfocada en cursos de carácter obligatorio para los colaboradores de Enjoy. A nivel de formación, el foco de las capacitaciones presenciales estuvo puesto en la preparación de las nuevas contrataciones de Colombia, y en la inducción a la cultura en las nuevas operaciones incorporadas a Enjoy.

Número de horas de capacitación Enjoy Consolidado

→ COMUNICACIONES INTERNAS

La relación jefe-colaborador es el principal espacio de comunicación con los colaboradores de la compañía, pues en Enjoy fomentamos relaciones de confianza. Esto se complementa a través de una serie de medios de comunicación

interna que combinan lo corporativo con iniciativas locales, en los que se privilegia el contenido audiovisual, y un lenguaje sencillo y directo. Entre ellos destacan, Carteleras digitales, SMS, Newsletter CONECTA (nivel cadena).

Enjoy entiende lo relevante que es para la sostenibilidad de nuestra empresa contar con una propuesta de valor atractiva y acorde a las exigencias de los clientes actuales y futuros, y lo fundamental que resulta ocuparnos de su satisfacción, en donde el diseño de **experiencias memorables** es parte de un proceso conducido sobre la base de mediciones y estudios.

Nuestra propuesta de entretenimiento tiene al cliente como eje central,

poniendo a su disposición productos y servicios con un alto estándar de calidad, satisfacción y seguridad, en un marco que garantiza una entretención saludable y responsable.

A continuación se destacan las principales acciones realizadas el año 2016 en el ámbito de la gestión de la experiencia de clientes.

GESTIÓN DE SATISFACCIÓN

Durante 2016 Enjoy alcanzó la consolidación a nivel cadena de la herramienta utilizada para medir y gestionar los indicadores de satisfacción de clientes, teniendo como premisa que una buena gestión de satisfacción de clientes es un predictor de ingresos futuros, pues un cliente satisfecho tiene mayores probabilidades de volver o recomendar.

En 2016 Enjoy mantuvo la tendencia creciente en los niveles de satisfacción. El área de Hospitality se destaca en estos indicadores, logrando sobre un 80% de

satisfacción y el área de Casino es la línea de negocios con mayor crecimiento durante este año.

Esta herramienta fue desarrollada en 2013 en conjunto con la empresa líder en mediciones de mercado en la industria de hoteles y casinos del mundo. En la actualidad, **Market Metrix** funciona en Chile, Argentina y Uruguay y cada unidad de negocio puede de manera autónoma e independiente medir y gestionar a partir de las variables disponibles en línea, con un equipo corporativo que los apoya en los análisis puntuales.

→ Evolución Market Metrix 2016 Global Enjoy Casino & Resort*

MODELO DE SERVICIO DE MESAS DE JUEGO

A partir de un trabajo iniciado en 2015 en Enjoy Coquimbo para rediseñar la experiencia de clientes en Mesas de Juego, durante 2016 se avanzó en la implementación del nuevo Modelo de Servicio de Mesas de Juego en Enjoy Santiago. Esta implementación impulsó que otras líneas de negocio de dicha unidad tuvieran también un cambio en términos del servicio, iniciativa denominada “Next Level”.

En el caso de Enjoy Coquimbo su puesta en marcha fue un éxito y en 2016 es posible decir que ya es parte de la cultura, lo que se refleja en los resultados arrojados por Market Metrix. Para el año 2017 el modelo avanzará en su implementación en otras unidades de Chile.

JUEGO RESPONSABLE

En 2008 Enjoy puso en marcha el Programa **Jugados por Ti/ Vos**, iniciativa pionera en Chile en la promoción de una entretención responsable. Su eje central es poner a disposición de los clientes herramientas de orientación y apoyo, para prevenir las conductas de riesgo asociadas con el juego. Uno de los principales hitos de 2016 fue la formación de 49 nuevos Consejeros, que se

sumaron a los 63 ya existentes, estando programado para el próximo año, la realización de otro proceso de formación en Enjoy Punta del Este.

Asimismo, Enjoy continuó compartiendo buenas prácticas con otros actores de la industria a través de la **Corporación de Juego Responsable** de Chile.

→ Herramientas Programa
Jugados Por Ti/Por Vos

**Folletería
informativa**

- » Material que informa acerca de las características del programa.
- » Busca educar a los clientes en una entretención responsable.

Consejeros

- » Grupo de colaboradores de Enjoy que han sido capacitados para atender las preguntas de clientes y familiares, en relación al funcionamiento del programa.
- » A través de los consejeros es posible acceder al Servicio de Asistencia Telefónica.

**Servicio de
Asistencia
Telefónica**

- » Servicio de orientación profesional en las áreas psicológica, legal, financiera o informativa.
- » Disponible para los clientes de Enjoy y sus familiares, cuando lo soliciten.
- » Es posible acceder a él a través de un Consejero, Formulario de Autoexclusión, o por una derivación interna.

**Formulario de
Autoexclusión**

- » Documento a través del cual los clientes solicitan al personal de Enjoy restringir su acceso a las instalaciones de juego, así como a la información de productos y servicios de la Compañía.

Derivaciones y uso efectivo de Servicio de Asistencia Telefónica (SAT)

	Derivaciones a SAT	Utilización efectiva del servicio	Tipo de asistencia entregada (nivel global)
Global	71	29	75% Asistencia psicológica
Chile	44	27	13% Asistencia financiera
Punta del Este		1	12% Informativa
Mendoza		1	0% Asistencia Legal
S/I origen		1	

112

Consejeros
Jugados por Ti

 81

 16

 15

49

Nuevos Consejeros
formados

4

Seminarios de
formaciónGESTIÓN DE LA INFORMACIÓN A
CLIENTES Y PRIVACIDAD DE SUS DATOS

Para Enjoy es fundamental mantener una buena comunicación con sus clientes, en estricto cumplimiento de la normativa que aplica en cada país en que operamos, respecto a la privacidad de sus datos y a la entrega de información. En el marco de los procesos de comunicación con clientes,

nos aseguramos de contar con las instancias de retroalimentación necesarias para que todo cliente insatisfecho pueda plantearnos un comentario, sugerencia y/o realizar un reclamo. Este espacio contribuye a la construcción y perfeccionamiento de futuras experiencias memorables para nuestros clientes.

País	Entidades y/o normativas que regulan la comunicación formal con clientes	Herramientas y/o procedimientos de atención y resolución de reclamos
Chile	<ul style="list-style-type: none"> » Ley de Casinos de Juego (19.995). » Superintendencia de Casinos de Juegos (SCJ). » Ley del Consumidor. 	Las operaciones en Chile cuentan con un procedimiento para la gestión de reclamos presentados ante el Servicio Nacional del Consumidor (SERNAC). Esta metodología considera, recepción del reclamo, investigación interna, respuesta formal, y archivo de la documentación por parte de Enjoy.
Uruguay	<ul style="list-style-type: none"> » Ley 17.250 de Defensa del Consumidor. 	Formulario de reclamos y sugerencias gestionado por Directo de Hotel, quien revisa y da respuesta a todos los comentarios.
Mendoza	<ul style="list-style-type: none"> » Normativa del Instituto Provincial del Juegos y Casinos (IPJyC). 	Libro de Quejas de Defensa del Consumidor.

SALUD Y SEGURIDAD DE LOS CLIENTES

Para Enjoy es muy importante que nuestros clientes puedan disfrutar de una experiencia de entretenimiento que quieran repetir y, por tal motivo, nos cercioramos de tener espacios físicos seguros y protocolos que permitan prevenir situaciones de riesgo. A partir de lo anterior, contamos con un Modelo de Gestión Preventiva, matrices de riesgos, procesos de inspección permanente de la infraestructura, y un supervisor corporativo quien fiscaliza e implementa los temas relacionados a control de emergencias.

Por otra parte, y a raíz del aumento de delitos graves a mano armada ocurridos el año 2016 en Chile, se aprobó un Plan de seguridad y estándares de cumplimiento para todas las unidades

de negocio. Este proceso implicó reforzar los protocolos de seguridad ante delitos graves, inversión en tecnología y barreras físicas, y adaptación de uniformes para una mejor identificación del personal de seguridad por el público.

Finalmente, para hacer frente al consumo excesivo de alcohol por parte de clientes, situación que potencialmente genera conflictos dentro de las instalaciones del casino pues daña la experiencia de otros clientes y de colaboradores, permanentemente se actualizan los Protocolos de manejo de clientes difíciles, para abordar este tipo de situaciones desde el Área de Seguridad en un marco de respeto y buen trato de las personas involucradas.

Para una Compañía como Enjoy que busca crecer y expandir sus operaciones, es fundamental velar porque sus actividades se realicen de forma eficiente. Esto ha implicado un trabajo

desde diferentes áreas de la Compañía e involucra procesos asociados a la cadena de suministro, mantención, gestión de recursos y utilización de energía, entre otros.

EFICIENCIA OPERACIONAL

→ Cadena de suministro

En 2016, Enjoy fusionó las áreas de Cadena de Suministro y Administración de Servicios Generales en pos de mayores eficiencias y sinergias. El foco de trabajo del equipo resultante estuvo puesto principalmente en las siguientes iniciativas:

- Robustecer controles para reducción de mermas en bodegas de AA&BB.
- Implementar prácticas de negociación y Política de Compras en Enjoy Punta del Este y Enjoy Mendoza, con el objetivo de llevarlas al estándar Enjoy.
- Implementar modelos y procedimientos de compra, logística, almacenamiento y manejo de mermas en los nuevos hoteles Enjoy Park Lake Villarrica y Enjoy Puerto Varas.

- Externalización de servicios que no tienen que ver directamente con el negocio.
- Participación en el proceso de adquisiciones y posterior cadena de suministro para la apertura de Enjoy San Andrés, en Colombia, cumpliendo a totalidad con plazos y expectativas.

En el marco de la eficiencia, en 2016 se cerró una negociación que debiera generar ahorros por 4.400 millones de pesos en tarifa eléctrica en los próximos cinco años, en virtud del cambio de la condición de “cliente regulado” a “cliente libre”.

→ **Mantenición**

Durante el año 2016 se trabajó en estandarizar las mantenciones dentro de la Compañía con un enfoque preventivo. En los últimos años, Enjoy ha venido trabajando en el book preventivo que contiene los lineamientos de las revisiones a efectuar, concretándose en 2016 la marcha blanca de su aplicación

en Enjoy Coquimbo. La premisa que sustenta este eje de trabajo es que realizar mantención preventiva es entre un 15% y un 20% más eficiente que tener mantención correctiva, resguardando en todo minuto que la experiencia del cliente no se vea dañada.

MANEJO AMBIENTAL

→ **Cumplimiento normativo**

Durante este año avanzamos en un mayor aseguramiento del cumplimiento normativo, al sistematizar la normativa aplicable en materia ambiental, lo que considera construcción, residuos, y emisiones de fuentes fijas. Se incorporó, además, un Sistema de Monitoreo y Registro para dar seguimiento y levantar alertas en caso de un potencial incumplimiento normativo, dotando de información al área de Auditoría Interna.

→ **Gestión de Agua**

Enjoy se abastece de agua a través del suministro municipal o de empresas que son proveedoras de este servicio en los distintos países en que opera. En este ámbito, el año 2016 estuvo marcado por las siguientes iniciativas:

Enjoy Antofagasta	Enjoy Santiago	Enjoy Park Lake (Villarrica)
A partir de requerimientos de algunos vecinos del entorno más cercano a la planta de tratamiento, se realizaron investigaciones que llevaron a ejecutar en 2016 ciertas mejoras que -si bien no han resuelto la situación en un 100%- sí han permitido avances concretos.	Se iniciaron trabajos de ampliación de la planta de tratamiento que corresponde a una planta de lombricultivo cuyas aguas son reutilizadas en el riego de los jardines de la unidad de negocios. Este proyecto implicó una Declaración de Impacto Ambiental, con un levantamiento de información de flora y fauna asociada a este sector. Como resultado, se diseñó un plan para el rescate de Legus y Yacas. En términos de flora, la ubicación original de la planta tuvo que ser modificada para rescatar todos los algarrobos.	Se realizó una revisión de su planta de tratamiento, identificándose aquellos ítems necesarios de mejora, lo que se ha concretado en un conjunto de acciones que ya están en fase de implementación.

→ Eficiencia energética y energías renovables

El consumo eficiente de energía es hoy día una tendencia a nivel global por la contribución que esto tiene no tan solo en términos ambientales, sino también

por su impacto en la reducción de los costos para la operación de la empresa. Dentro de las principales iniciativas impulsadas en 2016 destacan:

Participación de la cadena en La Hora del Planeta, evento organizado por World Wildlife Fund's (WWF), que nos invita a apagar las luces durante una hora, con el fin de contribuir al buen uso de la energía.

Elaboración de proyecto para la instalación de paneles fotovoltaicos en Enjoy Santiago, y la instalación de equipos evaporativos de aire acondicionado, amigables con el medioambiente, en las terrazas de Casino Colchagua y Enjoy Santiago.

→ Principales cifras de desempeño ambiental¹

Consumo total de agua (m ³)	2015	2016
Chile	339.992	437.493
Argentina	92.475	73.260
Uruguay	97.700	104.392
Total	530.165	615.145

Consumo directo de energía eléctrica (GJ)	2015	2016
Chile	156.317	150.119
Argentina	30.434	29.856
Uruguay	52.757	52.687
Total	239.508	232.662

Consumo directo de gas (L)	2015	2016
Chile	2.838.730	2.839.004
Argentina	157.203	187.000
Uruguay	95.109	94.404
Total	3.091.042	3.120.408

Consumo total de aguas subterráneas (m ³)	2015	2016
Chile	224.547	211.574
Argentina	0	0
Uruguay	78.998	94.770
Total	303.545	306.344

Consumo directo de petróleo (L)	2015	2016
Chile	308.080	289.097
Argentina	800	750
Uruguay	788.509	867.033
Total	1.097.389	1.156.880

¹ Dada la reciente apertura de Colombia no contamos con datos acerca de estos consumos.

→ Residuos

Los residuos generados por Enjoy son casi exclusivamente de tipo domiciliario. En el caso de las grasas, un especialista las retira para su tratamiento y posterior disposición en sitios autorizados por el Servicio de Salud. Respecto del reciclaje de residuos, actualmente solo existen estadísticas de las oficinas corporativas de Enjoy en Santiago de Chile, las que desde hace años cuentan con contenedores de separación de plásticos, aluminio y papeles en todos los pisos.

En 2016 se perfeccionó la sala de basura en Enjoy Pucón, permitiendo una mejor disposición de los residuos de la unidad de negocios, y se instalaron secadores de mano verticales en los baños de colaboradores en las oficinas corporativas de Enjoy en Santiago.

→ Principales cifras de reciclaje

Cantidad de residuos reciclados (Kg)	2015	2016*
Papel	264,55	12.855,80
Cartón	11,14	35.794,80
Diarios y revistas	900, 42	420
Plástico	66,93	898
Aluminio	35,7	262,30
Baterías	-	197,30
Aceites (Aceites viejos de comer)	-	17.124,29

Volumen total de residuos de grasas (m ³)	2015	2016
Grasas	1.769	1.996

→ Construcción sostenible

Durante los últimos años, Enjoy se ha enfocado en que tanto las construcciones como las mantenciones sean sostenibles. Es así como cuando Enjoy tiene que desarrollar un nuevo proyecto aborda la construcción considerando aspectos amigables con el medioambiente, la biodiversidad y el respeto de las comunidades cercanas. Es importante destacar que el Hotel de la Isla de Enjoy Chiloé y el Hotel Patagónico (Hoy Enjoy Puerto Varas) cuenta con la distinción S de Turismo Sustentable de Sernatur.

*Año 2016 incorpora medición de unidades de negocio, a diferencia de año 2015 que sólo consideró cifras de oficinas corporativas.

Desde sus inicios Enjoy ha buscado contribuir de manera positiva a mejorar la calidad de vida de las comunidades donde se encuentran sus operaciones. Nuestro compromiso con este desarrollo se ha plasmado en sólidas relaciones de largo plazo basadas en el respeto a la cultura local y sus tradiciones, lo que nos ha permitido convertirnos en un importante agente de desarrollo socio económico, generando valor para nuestros grupos de interés y la comunidad como un todo.

Nuestro aporte también se ha enfocado en la generación de empleo en estas

comunidades, lo que ha implicado asumir un compromiso de instalar nuevas y mejores competencias laborales en quienes se incorporan a la empresa, permitiéndoles obtener una mayor empleabilidad a futuro.

Parte del aporte de Enjoy a las comunas y regiones donde está presente es el pago de impuestos. En Chile, el impuesto específico al juego en sus distintas modalidades estipuladas en la legislación, se realiza a través del pago directo a las distintas Municipalidades y Gobiernos Regionales por concepto de juego y entradas a los distintos recintos.

TURISMO Y DESARROLLO

El turismo tiene un rol preponderante como una de las industrias de mayor crecimiento a nivel mundial y nuestra región cuenta con importantes atributos culturales y naturales. Enjoy ha tomado una posición de liderazgo y un rol activo en el desarrollo y promoción de la actividad turística, participando en las agrupaciones y organizaciones nacionales y locales que promueven el turismo en todos los países y localidades en que está presente.

Adicionalmente nos hemos adherido a importantes iniciativas relacionadas al fomento de la calidad en la industria turística y también a iniciativas relacionadas a la sostenibilidad de esta industria, entre los que destacan aquellas del Servicio Nacional de Turismo de Chile (SERNATUR):

- » Hotel del Desierto, Enjoy Antofagasta
- » Hotel de la Bahía, Enjoy Coquimbo
- » Hotel del Mar, Enjoy Viña del Mar
- » Hotel del Valle, Enjoy Santiago*
- » Hotel Patagónico, Enjoy Puerto Varas

- » Hotel de la Isla, Enjoy Chiloé
- » Hotel Patagónico**, Enjoy Puerto Varas

*Al 12/04/2016 **Al 31/12/2016.

PARTICIPACIÓN COMUNITARIA

→ Inclusión Laboral

En nuestras operaciones hemos promovido la igualdad de oportunidades laborales para personas con capacidades diferentes y, desde hace algunos años, Enjoy ha desarrollado distintas alianzas para su incorporación en distintas áreas de la compañía. El contar con estas iniciativas también permite fortalecer un sentimiento de pertenencia y aporte a la sociedad para quienes forman parte de Enjoy. En este ámbito destacan:

- **Alianza con COANIL** que han llevado adelante Enjoy Coquimbo y Enjoy Chiloé, a partir de la cual se han realizado actividades de apoyo, iniciativas de prácticas profesionales y su posterior incorporación definitiva a la dotación.
- Alianza de Enjoy Chiloé con la **Escuela Diferencial Antú Kau** de la ciudad de Castro para incorporar al mundo laboral a jóvenes sordo mudos, quienes se desempeñan en el área de Hotel.
- Participación de Enjoy Mendoza en el **Proyecto de Inclusión en Hotelería de Mendoza para** personas con Capacidades Diferentes.

→ Empleo Local

La generación de empleo es una de las formas de contribuir de manera efectiva al desarrollo de nuestras comunidades, en especial en los sectores de la población que presentan más dificultades para su ingreso al campo laboral formal en regiones. Durante el año 2016 se celebraron numerosas alianzas con distintos organismos públicos y organizaciones dedicadas al fomento del empleo para jóvenes, las que realizan múltiples actividades para capacitar y entregarles nuevas competencias en su desempeño laboral.

Destacan en este ámbito el trabajo realizado en Enjoy Pucón con el programa de inserción laboral “+ Capaz” del Servicio Nacional de Capacitación y Empleo (SENCE) y las prácticas y pasantías en Enjoy Chiloé con distintos **Liceos Politécnicos** de la Isla Grande.

→ Aporte a la cultura

En el ámbito cultural destacó el año 2016, la organización y realización del **Concierto de Navidad** gratuito y abierto a la comunidad en el frontis de Enjoy Viña del Mar, que contó con la presentación de la Orquesta Clásica Nacional, dirigida por el maestro Sr. Santiago Meza y la presentación de los cantantes chilenos de ópera Ángela Marambio, José Azócar, Leonardo Pohl y Gonzalo Tomckowiack.

También durante 2016, Enjoy Antofagasta robusteció el trabajo conjunto con la **Fundación Ruinas de Huanchaca** a partir de una participación directa de la gestión comercial y cultural de la explanada, lo que permitió contar con recursos adicionales para la realización de las actividades culturales en la región.

Rescatando la rica tradición e identidad local, el Hotel de la Isla y su restaurant La Barquera en Enjoy Chiloé fueron certificados por **SIPAM** (Sistema Ingenioso de Patrimonio Agrícola Mundial) por rescatar la identidad cultural y patrimonio agroalimentario del archipiélago de Chiloé, esta certificación cuenta además con un convenio de colaboración con el Ministerio de Agricultura para apoyar las distintas iniciativas relacionadas a este sello.

→ Corporación de Juego Responsable

Como fundador de la Corporación de Juego Responsable, una institución sin fines de lucro que agrupa a distintos sectores en torno al desarrollo, investigación y promoción de las buenas prácticas del Juego Responsable en nuestro país, durante 2016 Enjoy mantuvo su apoyo y participación en las distintas actividades que se desarrollaron durante del año. Entre estas destaca la realización del II° Seminario Internacional de Juego Responsable, que contó con la participación de destacados especialistas, autoridades y operadores de casino.

→ Apoyo a Organizaciones y Gremios

CHILE (A través de Enjoy S.A.)

 Federación de Empresas de Turismo de Chile (FEDETUR)

 Turismo Chile

 Acción RSE

 Pacto Global de Naciones Unidas

 Hoteleros de Chile

 Corporación de Juego Responsable de Chile

 *Carmen Luz Castro, Secretaria

 Enjoy Antofagasta Cámara de Comercio, Servicios y Turismo de Antofagasta

 Asociación de Industriales de Antofagasta

 Integrante del Bureau Antofagasta

 Corporación Cultural de Antofagasta

 Fundación Ruinas de Antofagasta

 *3 Directores Enjoy

 Enjoy Coquimbo

 Corporación Municipal de Turismo de Coquimbo

 *Roberto Mimica, Presidente

 Cidere Coquimbo

 Enjoy Viña del Mar

 Asociación de Industriales de Valparaíso (ASIVA)

 Cámara Regional del Comercio de Valparaíso (CRCP)

 Enjoy Santiago

 Asociación Gremial de Turismo Aconcagua

 Corporación de Desarrollo Pro Aconcagua

 Enjoy Pucón

 Cámara de Turismo de Pucón

 Cámara de Turismo de Villarrica

 Enjoy Chiloé

 Cámara de Comercio de Castro

 Asociación Gremial de Hoteleros de Chiloé

ARGENTINA (A través de Enjoy Mendoza)

 AEGHA / FEHGRA Asociación Empresaria Hotelero Gastronómica y afines de Mendoza

 AHT

 Asociación de Hoteles de Turismo (entidad que agrupa hoteles de 4 y 5 estrellas)

 *Ariel Pérez, Presidente

 ALEARA

 Sindicato de trabajadores de Juegos de Azar, Entretenimiento, Esparcimiento, Recreación y Afines de la República Argentina

 MENDOZA BUREAU

 Organización sin fines de lucro compuesta por empresas privadas vinculadas directamente con la industria del turismo de la ciudad de Mendoza, Argentina.

 *Ariel Pérez, Vicepresidente

 CAMARA HOTELERA DE

 MENDOZA

URUGUAY (A través de Enjoy Punta del Este)

AHRU	Asociación de Hoteles y Restaurantes del Uruguay
DESTINO PUNTA DEL ESTE	Institución sin fines de lucro, que promueve Uruguay y Punta del Este en el mundo, como destino de vacaciones, inversiones y de segunda residencia.
AUDOCA	Asociación Uruguaya de Organizadores de Congresos, Ferias, Exposiciones y Afines
ADM	Asociación de dirigentes de Marketing del Uruguay
DERES	Organización empresarial sin fines de lucro que reúne a las principales empresas de Uruguay que buscan desarrollar la Responsabilidad Social Empresarial (RSE).
CAMARA DE COMERCIO URUGUAYO BRASILEÑA	
CAMARA DE COMERCIO URUGUAY ESTADOS UNIDOS	
CONVENTION BUREAU PUNTA DEL ESTE	Asociación Civil sin fines de lucro que tiene -entre otros fines- promover y contribuir a la promoción y difusión de la ciudad de Punta del Este como destino de eventos y de actividades relacionadas al turismo empresarial y de negocios. *Alvaro Elola, Tesorero

GESTIÓN ÉTICA Y PREVENCIÓN DEL DELITO

El liderazgo de Enjoy se constituye de un actuar transparente, un comportamiento ético y un estricto cumplimiento normativo para la búsqueda de un desempeño alineado a los objetivos de crecimiento de la Compañía.

En 2016 se consolidó el trabajo conjunto entre las áreas relacionadas directamente al cumplimiento normativo al interior de la compañía: Compliance y Gobierno Corporativo, Servicios Legales, y Auditoría Interna. Esto ha permitido prevenir los potenciales riesgos de incumplimiento, ha robustecido el control interno y ha fortalecido la cultura de cumplimiento al interior de la Compañía. Entre las prácticas y medidas profundizadas o implementadas durante el periodo 2016 en este ámbito en Enjoy destacan:

→ Manual de Gobierno Corporativo

En 2016 el Directorio de Enjoy S.A. aprobó y puso en funcionamiento un Manual de Gobierno Corporativo, el cual establece y regula todo los aspectos formales del funcionamiento del Directorio. Este manual viene a complementar las distintas normativas establecidas por la SVS en distintas materias de Gobierno Corporativo.

→ Gestión ética

Enjoy cuenta con un Sistema de Gestión Ética basado en 3 pilares interrelacionados y complementarios entre sí:

- Un **Código de Ética y Buenas Prácticas** único para todos los colaboradores.

- Una **línea confidencial** para canalizar inquietudes o denuncias vía correo electrónico, en forma reservada.
- Un **Comité de Ética y Buenas Prácticas** responsable de investigar denuncias.

Durante el año 2016, Enjoy continuó desarrollando capacitaciones internas a los colaboradores de la compañía a través del **curso e-learning de “Ética y Buenas Prácticas”**, y se trabajó el modelo de gestión ética para su aplicación en Colombia, ajustándolo a la realidad de ese país.

→ Auditoría Interna y gestión de riesgos

En 2016 el Área de Auditoría interna aumentó el nivel de complejidad de las auditorías internas y se observó una mejora en el ambiente de control dentro de Enjoy, explicado principalmente por el foco de control que puso la administración en esto, y a la instalación de capacidades que han mejorado el control de riesgos, lo que se ha traducido en una nueva mejora en los resultados obtenidos en las distintas auditorías realizadas.

El área de Auditoría Interna depende directamente del Comité de Directores de Enjoy S.A., asegurando de esta forma su independencia y que la gestión de riesgos esté siendo controlada desde la alta dirección de la Compañía.

Cuenta con un **Modelo de Gestión de Riesgos** que provee de información relevante para identificar los riesgos del negocio, levantarlos, evaluarlos, definir su impacto o importancia y su probabilidad de ocurrencia, de manera que sea posible gestionarlos adecuadamente.

→ Acciones Auditoría Interna

	Auditorías realizadas al 31/12/2014	Auditorías realizadas al 31/12/2015	Auditorías realizadas al 31/12/2016
Enjoy Chile	53	74	81
Enjoy Mendoza	5	5	7
Enjoy Punta del Este	14	16	9
Enjoy San Andrés			3
Enjoy Consolidado	72	95	100

→ Modelo de Prevención de Delitos

Desde el año 2014, Enjoy cuenta con un Modelo de Prevención de Delitos (MPD) relacionado con la ley N° 20.393, que establece la responsabilidad penal de las personas jurídicas por los delitos de lavado de activos, financiamiento del terrorismo y cohecho, agregándose además el año 2016 el delito de receptación a esta normativa.

El modelo de prevención, su respectiva política, matriz de riesgo y manual (aprobado por el Directorio de Enjoy S.A. a proposición del Comité de Directores), son informados a todo el personal de la Compañía. Es un modelo transversal

a las distintas sociedades de Enjoy S.A. y contempla todas las medidas y controles necesarios para evitar que sus actividades puedan ser utilizadas para actividades ilícitas, en todos los países en que está presente.

Los riesgos detectados se encuentran contenidos en una matriz de riesgos, que forma parte del modelo antes señalado. La matriz que contiene los riesgos es una herramienta para uso interno exclusivamente. En los 10 casinos pertenecientes a la compañía (100%) se han evaluado los riesgos relativos a la corrupción.

En 2016 Enjoy continuó robusteciendo sus mecanismos para dar cumplimiento a la normativa de la Unidad de Análisis Financiero (UAF), a las políticas internas en esta materia y a la prevención de delitos de lavado de activos, financiamiento del terrorismo, cohecho y receptación.

Algunos hitos relevantes para el fortalecimiento de una cultura de cumplimiento normativo en Enjoy durante 2016 han sido:

- **Capacitación de 2.726 colaboradores** en materias asociadas al MPD. Cabe destacar que la mayor parte de este personal lo constituye personal del área de Juego que se encuentra en permanente contacto con el cliente.
- Difusión del Modelo de Prevención de Delitos entre los **proveedores** de Enjoy, de manera que cuenten con la información necesaria respecto a la política allí contenida.
- **Recertificación** del Modelo de Prevención de Delitos por otros dos años, mediante un proceso realizado

→ **Oficiales de cumplimiento**

El Oficial de Cumplimiento es un colaborador que representa a la Gerencia de Compliance en cada operación y es el encargado de coordinar las políticas y procedimientos de prevención, así como de detectar las operaciones sospechosas. Durante 2016, se realizó el III Encuentro Anual de Oficiales de Cumplimiento Enjoy, instancia que permitió revisar procedimientos e intercambiar buenas prácticas.

por una empresa experta registrada ante la Superintendencia de Valores y Seguros de Chile (SVS).

- Implementación del MPD en **Colombia**, ajustándolo a la normativa y características propias de la operación en ese país, lo que implicó un profundo estudio de la normativa, el diseño un modelo acorde a esta legislación, además de incorporar a un oficial de cumplimiento y capacitar a todos quienes trabajan en la operación de San Andrés.
- Lanzamiento de **nuevo curso e-learning** para colaboradores, en el ámbito de prevención del delito, el que contó con más de un 90% de aprobación.

→ **Panel de control de cumplimiento**

Dado el alto nivel de regulación a que está sujeta la industria en que se desenvuelve la Compañía y la gran cantidad de normativas que se deben resguardar, uno de los principales hitos del año 2016 en materia de cumplimiento normativo es la implementación de un Panel de Control de Cumplimiento. Este panel ha permitido a Enjoy, y en especial al Comité de Directores, visibilizar el estado de cumplimiento normativo al interior de la organización en todas sus dimensiones; los principales desafíos, las contingencias a las cuales se enfrentan en esta materia y los espacios de mejora y aprendizajes a incorporar en los distintos procesos legales, administrativos y operacionales de la Compañía.

1

Indicadores de aspectos fiscalizables

Análisis e indicadores sobre materias que son sujeto de fiscalización por las distintos organismos fiscalizadores en los distintos países en que la Compañía está presente.

2

Indicadores del estado de fiscalizaciones en proceso

Análisis e indicadores sobre el estado de avance y resultados de distintas fiscalizaciones realizadas por los organismos pertinentes a las distintas operaciones de la Compañía.

3

Indicadores del estado de juicios

Análisis e indicadores sobre el estado de avance de cualquier acción judicial en que la Compañía está involucrada.

→ Acciones “Prevención del Delito”

2.726

Colaboradores capacitados el año 2016 en la prevención del lavado de activos y financiamiento del terrorismo.

91%

de los colaboradores del total a capacitar, fueron formados en prevención del lavado de activos y financiamiento del terrorismo.

Charlas UAF

en Chile en modalidad e-learning.

13

Charlas UAIF Uruguay

5

Charlas UIF Argentina

2

Charlas prevención del delito Colombia

→ “World Check One”

Durante 2016, se mantuvo el trabajo con “World Check One” para cumplir con la debida diligencia en el conocimiento de los clientes y evitar así, cualquier inconveniente relacionado con algún cliente que cuente con la calidad de “PEP” (“Persona Expuesta Políticamente”) o se encuentra vinculado de alguna forma con el terrorismo, de acuerdo a los listados internacionales.

Esta herramienta ha sido de gran apoyo para los Oficiales de Cumplimiento.

“World Check One” es una base de datos dinámica, proporcionada por la empresa Thomson Reuters, que cuenta con una cobertura de más de 240 países y 100.000 fuentes de información.

→ Prevención del lavado de activos y financiamiento del terrorismo

Todos los países en que Enjoy opera cuentan con un organismo encargado de la fiscalización de delitos de lavado de activos y financiamiento del terrorismo: En Chile, es la Unidad de Análisis Financiero (UAF), que ha dispuesto distintas obligaciones a las empresas para prevenir estos delitos que contemplan el registro y el reporte de operaciones sospechosas por parte de éstas. Para el caso de Argentina es la Unidad de Análisis de Información Financiera (UAIF), en Uruguay es la Unidad de Inteligencia Financiera (UIF) y para Colombia la UIAF y Coljuegos.

La Prevención de delitos de lavado de activos y financiamiento del terrorismo se basa en 2 pilares: conocimiento del cliente y reporte de operaciones sospechosas, que permiten analizar e identificar las operaciones sospechosas de lavado de activos o financiamiento del terrorismo para ser informadas a la autoridad correspondiente. En 2016, Enjoy avanzó en la reedición del manual de prevención para ajustarlos a la ley correspondiente en cada país y a la contingencia actual.

Al 31 de diciembre de 2016, los ingresos de actividades ordinarias aumentaron un 17,3% en comparación con el año anterior, alcanzando los \$273.564 millones.

Durante este período la Compañía fue capaz de seguir creciendo gracias a la consolidación del modelo de gestión iniciado en 2014 y a una sólida propuesta de valor. El EBITA consolidado al 31 de diciembre de 2016 fue de \$61.161 millones, cifra que representa un crecimiento de un 4,3% respecto al período anterior.

Estos indicadores económicos evidencian el crecimiento de los resultados operacionales y la efectividad de las estrategias impulsadas por la Compañía durante los periodos anteriores.

(MM\$)	2015	2016
Ingresos	\$233.237	\$273.564
Activos	\$635.528	\$574.672
EBITDA	\$58.615	\$61.161

Valor económico directo generado
(cifras expresadas en MM\$)

Valor económico retenido y valor económico distribuido año 2016

\$51.864.076
valor económico retenido

\$221.700.258
valor económico distribuido

Gastos operativos	70.636.801
Costos de ventas	45.337.110
Gastos por servicios básicos	18.085.591
Gastos por mantención	5.768.846
Gastos generales	1.445.254
Sueldos y prestaciones a los colaboradores	70.415.177
Pagos a los proveedores de capital	22.427.103
Costos financieros	16.898.519
Dividendos pagados	5.528.584
Pagos de impuestos	57.707.887
Impuestos a la renta	5.539.822
Impuestos al juego, participación municipales	49.275.713
Contribuciones	1.746.380
Impuestos y patentes	1.145.972
Inversiones en comunidades	513.290
Total	221.700.258

OPORTUNIDADES DE CRECIMIENTO

Hoy vivimos un proceso de expansión regional y estamos atentos a las oportunidades de crecimiento que se nos puedan presentar a futuro, ya que sin lugar a dudas esto contribuye a la sostenibilidad de nuestra compañía, teniendo como base un desempeño económico saludable que traiga beneficio a todos quienes se ven impactados por nuestro negocio.

Estas oportunidades se han visto materializadas este año con la apertura de Enjoy San Andrés, primer casino Enjoy en Colombia, y con la consolidación del negocio hotelero con operaciones cinco estrellas stand alone: Hotel Enjoy Park Lake y Enjoy Puerto Varas.

panoramas

MEMO RA BLES

ESTRUCTURA DE GRUPO DE EMPRESAS BAJO ENJOY S.A.

A continuación se presenta un cuadro esquemático en el que se exponen las relaciones de propiedad directas e indirectas existentes entre la matriz, las filiales y coligadas, así como las existentes entre ellas:

Rut	96.976.920-4
Naturaleza jurídica	Sociedad de responsabilidad limitada
Capital suscrito	MM\$ 50.249
Capital pagado	MM\$ 50.249

OBJETO

La gestión y administración de negocios u operaciones vinculadas al rubro de la entretención, tiempo libre, y turismo; así como la prestación de servicios y asesorías profesionales y técnicas en distintas áreas, y la realización de inversiones de todo tipo en bienes corporales e incorporeales. Para el desarrollo del giro señalado, la sociedad podrá en especial administrar, gestionar u operar casinos de juego, bingos, hoteles, servicios de alimentos y bebidas, y en general todo tipo de negocios, cualquiera sea su naturaleza, vinculados con los rubros de la entretención, el tiempo libre y el turismo. Además podrá prestar todo tipo de asesorías y servicios profesionales y técnicos, de carácter jurídico, financiero, contable, comercial, de recursos humanos, de relaciones públicas, de gestión de ventas e intermediación en ellas, y computacionales, entre otras, que sean necesarias para el estudio, puesta en marcha y operación de negocios y proyectos en general. Podrá la Sociedad, asimismo, realizar todas las operaciones propias de una agencia de turismo, tales como la promoción y venta de productos turísticos y de entretención en general, la elaboración, producción y venta de medios y materiales promocionales o publicitarios; la compra y venta, y la reserva y comisión de pasajes y paquetes turísticos tanto terrestres como marítimos, aéreos, fluviales y lacustres, nacionales e internacionales; el estudio, realización y promoción de charters y excursiones por cuenta propia o ajena, nacionales o internacionales; contratar seguros de viaje por cuenta propia o ajena; la producción y organización, y la reserva, compra y venta de entradas o adhesiones a espectáculos, eventos y manifestaciones artísticos y culturales, deportivos y sociales; la representación o intermediación, consignaciones, compraventa y reserva de todo derecho o servicio relacionado con viajes, excursiones, hotelería, termas y turismo, individuales o colectivos, en cualquier parte del mundo. Además, para el funcionamiento como agencia de turismo podrá transportar pasajeros en vehículos propios o ajenos, arrendados, en leasing o bajo cualquier otra modalidad, tanto en Chile como en el extranjero. Por último, la sociedad podrá desarrollar, licenciar y comercializar, por cuenta

propia o ajena, todo tipo de softwares, y en general realizar todo el giro anterior ya sea través de medios escritos, gráficos, tecnológicos, computacionales, electrónicos, o de cualquier otro medio; y realizar cualquier actividad relacionada, en la actualidad o en el futuro con lo dicho; y cualquier otro negocio que acordaren los socios.

ADMINISTRADORES Y EJECUTIVOS PRINCIPALES

Francisco Javier Martínez Seguí
 Antonio Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa directamente con un 99,98 % e indirectamente a través de su filial directa Inversiones Enjoy SpA con un 0,02 %, en el capital de la sociedad. Dicha participación no ha variado durante el ejercicio.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,63%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Administrador de la filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Administrador de la filial.
 Percy Albert Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Administrador de la filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Administrador de la filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

Contrato de cuenta corriente mercantil.

Rut	76.001.315-3
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 13.512
Capital pagado	MM\$ 13.512

OBJETO

El objeto de la sociedad será el que a continuación se especifica: A) La actividad inmobiliaria, construcción, explotación, desarrollo, arriendo y/o administración de bienes inmuebles situados en Chile o en el extranjero, ya sea directa o indirectamente, por cuenta propia o ajena, en forma individual o en asociación con terceros; B) La actividad comercial en general, por medio de compra, venta o arriendo de toda clase de bienes muebles, inmuebles o valores, y la prestación de servicios, todo ello por cuenta propia o ajena, en forma individual o en asociación con terceros; en especial la explotación comercial de casinos de juego y servicios anexos tales como la hotelería y turismo en general, los centros de convenciones, restaurantes y actividades relacionadas, las que podrá explotar directa o indirectamente a través de sociedades relacionadas; y c) La inversión, tanto en Chile como en el exterior, en cualquier tipo de bienes, instrumentos financieros y efectos de comercio y, en particular, en acciones o derechos sociales de compañías constituidas, mediante la suscripción y pago de acciones de primera emisión, la adquisición de acciones o derechos sociales de terceros, y la realización de aportes destinados a la constitución o aumento de capital en Sociedades o asociaciones, todo ello por cuenta propia o ajena, en forma individual o en asociación con terceros.

ADMINISTRADORES Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Percy Ecclefield Arriaza
 Pier-Paolo Zaccarelli Fasce
 La sociedad no tiene ejecutivos

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa directamente con un 100%, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

1,12%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Administrador de la filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Administrador de la filial.
 Percy Albert Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Administrador de la filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Administrador de la filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

Contrato de cuenta corriente mercantil.

Rut	76.242.574-2
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 24.000
Capital pagado	MM\$ 24.000

OBJETO

La sociedad tendrá por objeto: A) La actividad inmobiliaria, construcción, explotación, desarrollo, arriendo y/o administración de bienes inmuebles situados en Chile o en el extranjero, ya sea directa o indirectamente, por cuenta propia o ajena, en forma individual o en asociación con terceros; B) La actividad comercial en general, por medio de compra, venta o arriendo de toda clase de bienes muebles, inmuebles o valores, y la prestación de servicios, todo ello por cuenta propia o ajena, en forma individual o en asociación con terceros: en especial la explotación comercial de casinos de juego y servicios anexos tales como la hotelería y turismo en general, los centros de convenciones, restaurantes y actividades relacionadas, las que podrá explotar directa o indirectamente a través de sociedades relacionadas; y C) La inversión, tanto en Chile como en el exterior, en cualquier tipo de bienes, instrumentos financieros y efectos de comercio y, en particular, en acciones o derechos sociales de compañías constituidas, mediante la suscripción y pago de acciones de primera emisión, la adquisición de acciones o derechos sociales de terceros, y la realización de aportes destinados a la constitución o aumento de capital en sociedades o asociaciones, todo ello por cuenta propia o ajena, en forma individual o en asociación con terceros.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Pier-Paolo Zaccarelli Fasce, Gerente General
 Percy Ecclefield Arriaza
 José Miguel Bulnes
 La sociedad no tiene ejecutivos.

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa directamente con un 63,2% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

13,03%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y administrador filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y administrador filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y administrador filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y administrador filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.470.570-K
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 725
Capital pagado	MM\$ 725

Presta asesoría a algunos de los casinos y hoteles del Grupo Enjoy, tanto a nivel nacional como internacional, en los ámbitos legal, financiero y administrativo y en algunos casos, para el desarrollo de la marca para algunos negocios.

OBJETO

Que el objeto de la Sociedad será la prestación de asesorías y consultorías en las áreas de la administración y gestión de empresas, especialmente aquellas del rubro hotelería, turismo y casinos de juego, tanto nacionales como extranjeras, a cuyo efecto las asesorías y consultorías dirán relación con la gestión comercial, económica, financiera, técnica, contable, tributaria, administrativas, de recursos humanos, de marketing y de control interno de las entidades asesoradas, incluyendo la selección y capacitación del personal de las entidades asesoradas.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí, Presidente
Francisco Javier Martínez Seguí
Pier-Paolo Zaccarelli Fasce
Percy Ecclefield Arriaza, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 0,02% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99,98 % en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,21%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Gerente General filial.
Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	99.595.770-1
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 6.614
Capital pagado	MM\$ 1.804

Es la operadora de los servicios del Hotel del Desierto, servicios de alimentos y bebidas y otros servicios complementarios para el proyecto integral Enjoy Antofagasta, como spa y centro de convenciones.

OBJETO

El objeto de la Sociedad será: La inversión de capitales en toda clase de bienes muebles, como derechos en todo tipo de sociedades, ya sean comerciales o civiles, comunidades o asociaciones y en toda clase de títulos o valores mobiliarios. Administrar por cuenta propia o ajena dichas inversiones, obtener rentas; formar parte en otras sociedades, nacionales o extranjeras, de cualquier tipo o naturaleza jurídica, modificarlas, y asumir la administración de las mismas, cualquiera que sea su giro. Asimismo, la Sociedad tendrá por objeto la explotación directa o indirecta de restaurantes, cafeterías, bares, y en general de establecimientos dedicados a la prestación de servicios de entretención y tiempo libre; así como la administración de museos y la creación y administración de portales de Internet. Además, la construcción, explotación, dar y tomar en arrendamiento o comodato, por cuenta propia o ajena, hoteles, moteles, hosterías, albergues, y otros relacionados con el hospedaje de personas y turismo, con todos los servicios propios de la hotelería y el turismo. Además, la creación, organización, administración, difusión, publicidad, realización, producción y venta por cuenta propia o ajena de actividades culturales, literarias, sociales, deportivas, turísticas, científicas, artísticas, y de toda clase de eventos en general. Por último, la adquisición, enajenación, inversión, compra, venta, permuta, arrendamiento, subarrendamiento de bienes raíces y muebles, o de derechos sobre ellos, su administración y explotación, construir en ellos, por cuenta propia o ajena; explotarlos, directamente o a través de terceros, en cualquier forma. La compraventa, importación, exportación, distribución, consignación, representación, o intermediación en cualquier clase de cambio de dominio o de sus atributos, en relación con cualquier

clase de bienes; y cualquier actividad relacionada, en la actualidad o en el futuro con lo dicho; y cualquier otro negocio que acordaren los socios.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Iván Simunovic Petricio, Presidente
 Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Eduardo Sboccia Serrano
 Juan Carlos Vásquez Pereira, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO:

Enjoy S.A. participa en forma indirecta a través de su filial directa Enjoy Gestión Limitada con un 75% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ:

1,95%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Gerente General filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

Contrato de cuenta corriente mercantil.

Rut	99.597.870-9
Naturaleza jurídica	Sociedad anónima cerrada sujeta por mandato legal a la fiscalización de la Superintendencia de Valores y Seguros, e inscrita en el Registro de Entidades Informantes con el número 155.
Capital suscrito	MM\$ 4.090
Capital pagado	MM\$ 3.528

Es la operadora del Casino de Juegos de Antofagasta.

OBJETO

La Sociedad tendrá por objeto la explotación del casino de juegos de Antofagasta en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus reglamentos, para lo cual se podrán desarrollar los juegos de azar, máquinas, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES:

Iván Simunovic Petricio, Presidente
 Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza
 Santiago Nettle Gnazzo, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO:

Enjoy S.A. participa en forma directa con un 0,75 % e indirectamente a través de su filial indirecta Inversiones Vista Norte S.A. con un 99 % en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ:

2,46%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL:

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL:

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL:

No hay contratos entre matriz y filial.

Rut	96.940.320-K
Naturaleza jurídica	Sociedad de responsabilidad limitada.
Capital suscrito	MM\$ 7.155
Capital pagado	MM\$ 7.155

Es la operadora de los servicios del Hotel de la Bahía, servicios de alimentos y bebidas y otros servicios complementarios para el proyecto integral Enjoy Coquimbo, como spa y centro de convenciones.

OBJETO

La inversión de capitales en toda clase de bienes muebles, como derechos en todo tipo de sociedades, ya sean comerciales o civiles, comunidades o asociaciones y en toda clase de títulos o valores mobiliarios. Administrar por cuenta propia o ajena dichas inversiones, obtener rentas; formar parte en otras sociedades, nacionales o extranjeras, de cualquier tipo o naturaleza jurídica, modificarlas, y asumir la administración de las mismas, cualquiera que sea su giro. Asimismo, la sociedad tendrá por objeto la explotación directa o indirecta de restaurantes, cafeterías, bares, y en general de establecimientos dedicados a la prestación de servicios de entretenimiento y tiempo libre; así como la administración de museos, y la creación y administración de portales de internet. Además, la construcción, explotación, dar y tomar en arrendamiento o comodato, por cuenta propia o ajena, hoteles, moteles, hosterías, albergues y otros relacionados con el hospedaje de personas y turismo. Además, la creación, organización, administración, difusión, publicidad, realización, producción y venta por cuenta propia o ajena de actividades culturales, literarias, sociales, deportivas, turísticas, científicas, artísticas, y de toda clase de eventos en general. Por último, la adquisición, enajenación, inversión, compra, venta, permuta, arrendamiento, subarrendamiento de bienes raíces y muebles, o de derechos sobre ellos, su administración y explotación, construir en ellos, por cuenta propia o ajena; explotarlos, directamente o a través de terceros, en cualquier forma. La compraventa, importación, exportación, distribución, consignación, representación, o intermediación en cualquier clase de cambio de dominio o de sus atributos, en relación con cualquier clase de bienes; y cualquier actividad relacionada, en la actualidad o en el futuro con lo dicho; y cualquier otro negocio que acordaren los accionistas.

ADMINISTRADORES

Antonio Martínez Seguí
Francisco Javier Martínez Seguí
Pier-Paolo Zaccarelli Fasce
Percy Ecclefield Arriaza

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 10,56 % e indirecta con un 89,44 % a través de su filial directa Enjoy Gestión Limitada, en el capital de la sociedad. Dicha participación no ha variado durante el ejercicio.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

3,52%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Administrador filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Administrador filial.
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Administrador filial.
Pier-Paolo Zaccarelli Fasce: Director matriz y Administrador filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	79.981.570-2
Naturaleza jurídica	Sociedad anónima cerrada.
Capital suscrito	MM\$ 428
Capital pagado	MM\$ 428

Es la operadora del Casino de Juegos de Coquimbo.

OBJETO

La explotación comercial del Casino de Juegos de la ciudad de Coquimbo y sus anexos, así como la explotación comercial de comedores, cocinas, bar, boîtes, autoservicio, cabaret, discoteque, y otros servicios anexos que funcionen en el referido establecimiento y en general todas las explotaciones o actos que se concedan o autoricen por propuesta adjudicada por la Ilustre Municipalidad de Coquimbo y que digan relación con el objeto principal referido.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí, Presidente
Francisco Javier Martínez Seguí
Pier-Paolo Zaccarelli Fasce
Percy Ecclefield Arriaza
Eduardo Sboccia Serrano
Roberto Mimica Godoy, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 12,5% e indirectamente a través de su filial indirecta Operaciones Integrales Coquimbo Limitada con un 87,5% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,68%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.
Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.
Eduardo Sboccia Serrano Gerente Servicios Legales matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	99.598.900-k
Naturaleza jurídica	Sociedad anónima cerrada sujeta por mandato legal a la fiscalización de la Superintendencia de Valores y Seguros, e inscrita en el Registro de Entidades Informantes con el número 176.
Capital suscrito	MM\$ 575
Capital pagado	MM\$ 575

Es la operadora del Casino de Juegos de Rinconada.

OBJETO

El objeto de la Sociedad será la explotación de un casino de juegos en la comuna de Rinconada, provincia de Los Andes, Región de Valparaíso, conforme a las disposiciones contenidas en la ley diecinueve mil novecientos noventa y cinco y en sus reglamentos, así como la prestación, ya sea directamente o por medio de terceros, de servicios anexos a la explotación de dicho casino de juegos, tales como restaurantes, bares, salas de espectáculos o eventos, cambio de moneda extranjera y, en general, todos aquellos otros servicios anexos que permitan la ley y reglamentos antes señalados.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES:

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Percy Ecclefield Arriaza
 Ricardo Salguero Lesure
 Jeffrey Salguero
 Juan Eduardo Parker Undurraga, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO:

Enjoy S.A. participa en forma indirecta a través de su filial Enjoy Gestión Limitada con un 70 % en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ:

2,30%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL:

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL:

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL:

No hay contratos entre matriz y filial.

Rut	76.837.530-5
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 2.211
Capital pagado	MM\$ 2.211

Es la sociedad a cargo del suministro de aguas del proyecto integral Enjoy Santiago.

OBJETO

El objeto de la Sociedad será: a) Efectuar inversiones en bienes inmuebles, corporales o incorporeales, acciones de sociedades anónimas, derechos en otras sociedades, bonos, efectos de comercio y demás valores mobiliarios; administrarlos, transferirlos, explotarlos y percibir sus frutos; b) Efectuar inversiones en bienes inmuebles, corporales o incorporeales, urbanos o rurales; administrarlos, transferirlos, explotarlos y percibir sus frutos, pudiendo al efecto, dividirlos, lotearlos, urbanizarlos y efectuar construcciones en ellos; y c) Construir y explotar toda clase de redes de suministro de agua y riego, incluyendo la construcción de tuberías o ductos, construcción y explotación de estaciones de bombeo, centros de medición, estanques de almacenamiento; y suministrar y vender agua y prestar toda clase de servicios relativos a la construcción y explotación de tuberías o ductos, de estaciones de bombeo, centros de medición, estanques de almacenamiento y, en general, cualquiera otros accesorios al diseño, ingeniería, transporte, suministro y venta de agua. Para el cumplimiento de su objetivo social, la Sociedad podrá participar en otras sociedades, cualquiera sea su naturaleza, y realizar las actividades o inversiones que con tal fin determinen sus socios; y en general, ejecutar todos los actos y celebrar todos los contratos necesarios a los fines indicados y al desarrollo del objeto de la Sociedad.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Percy Ecclefield Arriaza
 Ricardo Salguero Lesure
 Jeffrey Salguero
 Juan Eduardo Parker Undurraga, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial Enjoy Gestión Limitada con un 70 % en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,43%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.141.988-9
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 100
Capital pagado	MM\$ 1

Es la operadora de los servicios del Hotel del Valle, servicios de alimentos y bebidas y otros servicios complementarios para el proyecto integral Enjoy Santiago, como spa y restaurantes.

OBJETO

La inversión de capitales en toda clase de bienes muebles, como derechos en todo tipo de sociedades, ya sean comerciales o civiles, comunidades o asociaciones y en toda clase de títulos o valores mobiliarios. Administrar por cuenta propia o ajena dichas inversiones, obtener rentas; formar parte en otras sociedades, nacionales o extranjeras, de cualquier tipo o naturaleza jurídica, modificarlas, y asumir la administración de las mismas, cualquiera que sea su giro. Asimismo, la sociedad tendrá por objeto la explotación directa o indirecta de restaurantes, cafeterías, bares, y en general de establecimientos dedicados a la prestación de servicios de entretenimiento y tiempo libre; así como la administración de museos, y la creación y administración de portales de Internet. Además, la construcción, explotación, dar y tomar en arrendamiento o comodato, por cuenta propia o ajena, hoteles, moteles, hosterías, albergues, y otros relacionados con el hospedaje de personas y turismo, con todos los servicios propios de la hotelería y el turismo. Además, la creación, organización, administración, difusión, publicidad, realización, producción y venta por cuenta propia o ajena de actividades culturales, literarias, sociales, deportivas, turísticas, científicas, artísticas, y de toda clase de eventos en general. Por último, la adquisición, enajenación, inversión, compra, venta, permuta, arrendamiento, subarrendamiento de bienes raíces y muebles, o de derechos sobre ellos, su administración y explotación, construir en ellos, por cuenta propia o ajena; explotarlos, directamente o a través de terceros, en cualquier forma. La compraventa, importación, exportación, distribución, consignación, representación, o intermediación en cualquier clase de cambio de dominio o de sus atributos, en relación con cualquier clase de bienes; y cualquier actividad relacionada, en la actualidad o en el futuro con lo dicho; y cualquier otro negocio que acordaren los accionistas.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Percy Ecclefield Arriaza
 Ricardo Salguero Lesure
 Jeffrey Salguero
 Alejandra Álvarez González, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial Enjoy Gestión Limitada con un 70% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

-2,83%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	96.907.730-2
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 3.421
Capital pagado	MM\$ 3.421

Es la propietaria de las máquinas de azar del Casino de Viña del Mar en virtud de un contrato de explotación y mantenimiento. Esta Sociedad pone dichas máquinas a disposición del concesionario del Casino de Viña del Mar, Antonio Martínez y Cía., a cambio del 35,75% de la utilidad mensual que genere la explotación de las máquinas referidas, una vez deducida la participación municipal.

OBJETO

La Sociedad tendrá por objeto la compra, venta, arrendamiento, subarrendamiento, comercialización, importación y exportación, en general, de máquinas de azar o “slots machines”, repuestos y todos sus accesorios, para proporcionar su uso, goce, administración y derecho a explotaras a la concesión del Casino Municipal de Viña del Mar, todo ello de conformidad con las bases de licitación de dicha concesión y con el contrato de concesión correspondiente.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
Francisco Javier Martínez Seguí
Pier-Paolo Zaccarelli Fasce
Percy Albert Ecclefield Arriaza
Vicente Figueroa Salas, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa indirectamente a través de su filial directa Enjoy Gestión Limitada con un 90% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

1,01%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.
Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

Contrato de cuenta corriente mercantil.

Rut	79.646.620-0
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 666
Capital pagado	MM\$ 666

Es la sub-concesionaria del negocio de alimentos y bebidas y hotel del Casino de Viña del Mar. En virtud de la relación contractual existente con la empresa concesionaria Antonio Martínez y Cía., Masterline S.A., paga una renta anual de 50.000 Unidades de Fomento a ésta.

OBJETO

La Sociedad tendrá por objeto la explotación comercial directa o indirecta de restaurantes, cafeterías, salones de té, cocinas, bares, salas de espectáculos o eventos, discoteques, boîtes, autoservicios, cines, salas de estar, juegos infantiles, estacionamientos, spa, y todo tipo de servicios comerciales relacionados a los anteriores. La explotación comercial, dar y tomar en arrendamiento o comodato, por cuenta propia o ajena, hoteles, moteles, hosterías, albergues, y otros relacionados con el hospedaje de personas y turismo, con todos los servicios propios de la hotelería y el turismo. La creación, organización, administración, difusión, publicidad, realización, producción y venta por cuenta propia o ajena de actividades culturales, literarias, sociales, deportivas, turísticas, científicas, artísticas, y de toda clase de eventos en general, así como los servicios publicitarios, canjes y actividades similares. Además, la producción, fabricación, distribución, importación, exportación, comercialización y prestación de servicios respecto de toda clase de productos, en especial aquellos del rubro alimenticio, banquetería o relacionado con éste. Por último, la importación, exportación, adquisición, enajenación, inversión, compra, venta, permuta, arrendamiento, subarrendamiento de bienes raíces y muebles, o de derechos sobre ellos, su administración y explotación directa o a través de terceros, en cualquier forma.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza
 Vicente Figueroa Salas, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99 %, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,36%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	99.598.660-4
Naturaleza jurídica	Sociedad anónima cerrada sujeta por mandato legal a la fiscalización de la Superintendencia de Valores y Seguros, e inscrita en el Registro de Entidades Informantes con el número 167.
Capital suscrito	MM\$ 2.379
Capital pagado	MM\$ 2.379

OBJETO

La Sociedad tiene por objeto la explotación del casino de juegos de la comuna de Santa Cruz, provincia de Colchagua, en la Región del Libertador Bernardo O'Higgins, en los términos señalados en la ley diecinueve mil novecientos noventa y cinco y en sus reglamentos, para lo cual se podrán desarrollar juegos de azar, máquinas, implementos y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Carlos Cardoen Cornejo
 Francisco Javier Martínez Seguí
 Andrés Cardoen Aylwin
 Percy Ecclefield Arriaza
 Diego Cardoen Délano
 Ruben Ormazábal Sanhueza, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA COLIGADA Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa indirectamente a través de su filial directa Enjoy Gestión Limitada con un 40% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA COLIGADA EN EL ACTIVO DE LA MATRIZ

0,63%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA COLIGADA

Antonio Martínez Seguí: Vicepresidente del directorio matriz y Director coligada.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director coligada.

RELACIÓN COMERCIAL ENTRE MATRIZ Y COLIGADA

No existe relación comercial entre matriz y coligada.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y COLIGADA

No hay contratos entre matriz y coligada.

Rut	96.725.460-6
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 2.450
Capital pagado	MM\$ 2.450

Es la operadora del Casino de Juegos de Pucón y del Gran Hotel Pucón.

OBJETO

La explotación comercial del Casino de Juegos de Pucón y sus anexos, así como la explotación comercial de comedores, cocinas, bar, boîtes, autoservicio, cabaret, discoteque, y otros servicios o anexos que funcionen en el referido establecimiento y, en general, todas las explotaciones o actos que se concedan o autoricen por propuesta adjudicada por la Ilustre Municipalidad de Pucón. Asimismo, la construcción, explotación, dar y tomar en arrendamiento por cuenta propia o ajena, hoteles, moteles, hosterías, albergues, barcos, y otros relacionados con el hospedaje de personas y turismo, con sus servicios de restaurante, bar, cine, salón de té, y todo lo relacionado con los ramos de hotelería, termas y turismo, nacional y extranjero, actual o futuro; excursiones, explotación de establecimientos comerciales de venta al detalle de productos o servicios o dar en arrendamiento estos mismos establecimientos comerciales a terceros, transportes de personas o cargas, sean turísticos o no; compra, venta y reserva de pasajes terrestres, aéreos, y lacustres. Además, la creación, organización, administración, difusión, realización, producción y venta por cuenta propia o ajena de actividades culturales, literarias, sociales, deportivas, turísticas, científicas, artísticas, y de toda clase de eventos en general; entre los que se cuentan: banquetes, fiestas, manifestaciones; la representación de otras empresas nacionales o extranjeras del área; la contratación de toda clase de artistas, deportistas, y otros personajes; la contratación de locales, teatros, restaurantes, hoteles, reservas de espectáculos, y todo lo que a las empresas, profesionales, y otros intereses, en materia de cursos, simposios, congresos, paseos, reuniones, y otros en que se haga comunicación entre los interesados o para el público; asesorías de toda índole; actuar como agencia de prensa, publicitaria, de difusión y de turismo; todo lo que en la actualidad o en el futuro diga relación con esas labores o con las de arte, descanso, trabajo, intercambio, hotelería, actividades deportivas y recreativas, para lo cual podrá comprar, dar y tomar en arrendamiento, administrar, establecer y construir campos deportivos, marinas,

embarcaderos, piscinas, gimnasios, camping y demás edificios, instalaciones y anexos necesarios o conducentes para tales fines.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí, Presidente
Francisco Javier Martínez Seguí
Percy Ecclefield Arriaza
Pier-Paolo Zaccarelli Fasce
Eduardo Sboccia Serrano
Rodrigo Borquez Soudy, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99%, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

-1,16%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.
Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.
Eduardo Sboccia Serrano: Gerente Servicios Legales matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	96.824.970-3
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 1.723
Capital pagado	MM\$ 790

Desarrolla el área de turismo y, en general, servicios anexos a los hoteles. Opera el centro de esquí ubicado en el volcán Villarrica, y presta servicios de operador turístico a la unidad de negocios de Pucón.

OBJETO

El objeto de la Sociedad será la explotación comercial de actividades relacionadas con el turismo y la entretención; en especial, la explotación, administración, organización y ejecución, por cuenta propia o de terceros, de centros de esquí, termas, hoteles, excursiones, eventos, y de toda materia que se relacione con el turismo en general y en especial con el turismo aventura, ya sea que éste se desarrolle en la montaña, ríos, lagos, mar, bosques, desierto, espacio aéreo, playa, campo o ciudad; pudiendo en consecuencia explotar las distintas actividades que se pueden efectuar en dichos lugares, ya sean ellas deportivas, recreacionales, de competición, medicinales, sociales, culturales, y otras que se puedan ejecutar comercialmente en ellos. Asimismo, la Sociedad podrá explotar comercialmente bares, restaurantes, fuentes de soda, cafeterías y cualquier otro recinto de esta naturaleza, como también el arrendamiento de todo implemento o insumo que resulte necesario para el desarrollo de las actividades a ejecutarse en los lugares antedichos. La Sociedad también podrá prestar los servicios de transporte de pasajeros en vehículos propios o ajenos, arrendados, en leasing o bajo cualquier otra modalidad, tanto en Chile como en el extranjero, por cuenta propia o ajena, sean o no pagados. Asimismo, la Sociedad podrá realizar toda clase de inversiones en distintos bienes, sean raíces o no, especialmente si se relacionan con la materialización del giro principal.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Francisco Javier Martínez Seguí, Presidente
 Antonio Martínez Seguí
 Percy Ecclefield Arriaza
 Rodrigo Borquez Soudy, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 0,63% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99,37% en el capital de la sociedad. Dicha participación no ha variado durante el ejercicio.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,22%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	99.597.250-6
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 582
Capital pagado	MM\$ 239

Es la operadora de los servicios del Hotel de la Isla, servicios de alimentos y bebidas y otros servicios complementarios para el proyecto integral Enjoy Chiloé.

OBJETO

La inversión de capitales en toda clase de bienes muebles, como derechos en todo tipo de sociedades, ya sean comerciales o civiles, comunidades o asociaciones y en toda clase de títulos o valores mobiliarios. Administrar por cuenta propia o ajena dichas inversiones, obtener rentas; formar parte en otras sociedades, nacionales o extranjeras, de cualquier tipo o naturaleza jurídica, modificarlas, y asumir la administración de las mismas, cualquiera que sea su giro. Asimismo, la sociedad tendrá por objeto la explotación directa o indirecta de restaurantes, cafeterías, bares, y en general de establecimientos dedicados a la prestación de servicios de entretenimiento y tiempo libre; así como la administración de museos y la creación y administración de portales de internet. Además, la construcción, explotación, dar y tomar en arrendamiento o comodato, por cuenta propia o ajena, hoteles, moteles, hosterías, albergues, y otros relacionados con el hospedaje de personas y turismo, con todos los servicios propios de la hotelería y el turismo. Además, la creación, organización, administración, difusión, publicidad, realización, producción y venta por cuenta propia o ajena de actividades culturales, literarias, sociales, deportivas, turísticas, científicas, artísticas, y de toda clase de eventos en general. Por último, la adquisición, enajenación, inversión, compra, venta, permuta, arrendamiento, subarrendamiento de bienes raíces y muebles, o de derechos sobre ellos, su administración y explotación, construir en ellos, por cuenta propia o ajena; explotarlos, directamente o a través de terceros, en cualquier forma. La compraventa, importación, exportación, distribución, consignación, representación, o intermediación en cualquier clase de cambio de dominio o de sus atributos, en relación con cualquier clase de bienes; y cualquier actividad relacionada, en la actualidad o en el futuro con lo dicho; y cualquier otro negocio que acordaren los accionistas.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí, Presidente
 Francisco Javier Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza
 Eduardo Sboccia Serrano
 Jessica Fernaldt Corada, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99%, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

-5,30%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.
 Eduardo Sboccia Serrano: Gerente Servicios Legales matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	99.598.510-1
Naturaleza jurídica	Sociedad anónima cerrada sujeta por mandato legal a la fiscalización de la Superintendencia de Valores y Seguros, e inscrita en el Registro de Entidades Informantes con el número 194.
Capital suscrito	MM\$ 1.432
Capital pagado	MM\$ 1.432

Es la titular de la licencia de operación del Casino de Juegos de Castro.

OBJETO

La explotación del Casino de Juegos de Castro en los términos señalados en la Ley 19.995 y en sus reglamentos, para lo cual se podrán desarrollar los juegos de azar, máquinas, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí, Presidente
 Francisco Javier Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza
 Eduardo Sboccia Serrano
 Rubén Ormazábal Sanhueza, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO:

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial indirecta Operaciones Integrales Isla Grande S.A. con un 99 %, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ:

-3,65%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL:

Francisco Javier Martínez Seguí: Vicepresidente del directorio matriz y Director filial.
 Antonio Martínez Seguí: Presidente Directorio matriz y Presidente filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.
 Eduardo Sboccia Serrano: Gerente Servicios Legales matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL:

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL:

No hay contratos entre matriz y filial.

Rut	77.438.400-6
Naturaleza jurídica	Sociedad colectiva comercial.
Capital suscrito	MM\$ 5.036
Capital pagado	MM\$ 5.036

OBJETO

El objeto de la sociedad será exclusivamente la explotación comercial de la concesión del Casino Municipal de Viña del Mar y demás que autorice en forma expresa la Municipalidad de Viña del Mar, en los términos establecidos en el punto Uno de las Bases de Licitación Pública para Otorgar en Concesión el Casino Municipal de Viña del Mar, aprobadas por el Decreto Alcaldicio número cinco mil doscientos veinte, de quince de octubre de mil novecientos noventa y nueve, modificado por el Decreto Alcaldicio número seis mil ciento trece, de siete de diciembre de mil novecientos noventa y nueve, ambos del Señor Alcalde de la Municipalidad de Viña del Mar.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Francisco Javier Martínez Seguí (Socio)
 Antonio Martínez Seguí (Socio)
 Vicente Figueroa Salas (Gerente General)

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO:

Mediante un Acuerdo los socios de Antonio Martínez y Cía. ceden a Enjoy Gestión Ltda., filial de Enjoy S.A., el control de la sociedad y los derechos a percibir la totalidad de los

beneficios o utilidades que genere y/o distribuya la sociedad, a mayor abundamiento, que con ello no cede (i) la operación y explotación del Casino (ii) el cumplimiento de las obligaciones contraídas por la Sociedad para con la Municipalidad al amparo del Contrato de Concesión y con Slots S.A. al amparo del subcontrato, todo lo cual permanecerá de cargo y responsabilidad de la Sociedad, inalteradamente.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ:

1,14%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL:

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Socio de la filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Socio de la filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL:

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL:

No existen actos y contratos significativos celebrados entre matriz y filial.

Nº de identificación	MB-2375796
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	HRK 20.000
Capital pagado	HRK 20.000

Esta sociedad croata tiene el 46,5% de las acciones de la Sociedad Casino Gradd.d.

OBJETO

Diseño, construcción, uso y demolición de edificios, supervisión de construcción, obras especializadas de ordenamiento territorial; negocios inmobiliarios, gestión y mantención de viviendas, venta y adquisición de bienes, actividades de agencia del mercado nacional e internacional, traslado de pasajeros y carga nacional e internacional por carreteras, marketing (publicidad y promoción), investigación de mercado y medios de comunicación, consultora de negocios y gestión, representación de compañías extranjeras.

ADMINISTRADORES

Francisco Javier Martínez Seguí
Antonio Martínez Seguí

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial directa Inversiones Enjoy SpA con un 100% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

-0,73%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del directorio matriz y Administrador filial.
Antonio Martínez Seguí: Vicepresidente Directorio matriz y Administrador filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Nº de identificación	MB-1454692
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	HRK 16.000.000
Capital pagado	HRK 16.000.000

Esta Sociedad tenía una licencia para operar casinos en Croacia, se encuentra actualmente en proceso de disolución.

OBJETO

Establecimiento de juegos y apuestas, operaciones de cambio, preparación y prestación de servicios de alimentos, tragos y bebidas.

ADMINISTRADORES

Francisco Javier Martínez Seguí
Antonio Martínez Seguí

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta con un 46,54% a través de su filial indirecta Latino Usluged.o.o en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del directorio matriz y Administrador filial.
Antonio Martínez Seguí: Vicepresidente Directorio matriz y Administrador filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.043.559-7
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MUSD 34.837
Capital pagado	MUSD 34.837

Es dueña del 53% de las acciones de la Sociedad Cela S.A., sociedad operadora de un casino en Mendoza, ubicado en el Hotel Sheraton de dicha ciudad. Asimismo, Inversiones Andes Entretención Limitada es dueña del 90 % de la Sociedad Yojne, sociedad que presta los servicios de asesoramiento que Cela S.A. necesita para operar el casino de Mendoza.

OBJETO

El objeto de la Sociedad será: A) La inversión en el extranjero, en toda clase de bienes, ya sea corporales o incorporales, muebles e inmuebles, incluyendo especialmente, de forma no taxativa y meramente ejemplar, todo tipo de valores mobiliarios, tales como acciones de sociedades anónimas, derechos en otras sociedades, bonos, debentures y toda clase de depósitos en divisas y cualquier otro contrato o convenio que los socios estimen como necesario para cumplir con los fines de la sociedad; y, B) La explotación civil y comercial, a través del arrendamiento, licencia o cualquier otra forma de cesión del uso y goce temporal de marcas, patentes, modelos industriales, desarrollos computacionales, software y otras prestaciones similares.

ADMINISTRADORES

Francisco Javier Martínez Seguí
Antonio Martínez Seguí
Pier-Paolo Zaccarelli Fasce
Percy Ecclefield Arriaza

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa directamente con un 0,09% e indirectamente con un 99,91% a través de su filial directa Inversiones Enjoy SpA, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

2,28%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Administrador filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Administrador filial.
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Administrador filial.
Pier-Paolo Zaccarelli Fasce: Director matriz y Administrador filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Nº de identificación	30-69468373-4
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	ARG\$ 34.048.016,00
Capital pagado	ARG\$ 34.048.016,00

Sociedad argentina que opera el Casino de Mendoza.

OBJETO

La Sociedad tendrá por objeto dedicarse por cuenta propia, de terceros o asociados a terceros, en cualquier parte de la República o del extranjero, por sí o mediante el concurso de profesionales, técnicos e idóneos contratados para tal fin; a las siguientes actividades: A) Hotelería: negocio de hotelería en todos sus aspectos y particularmente en actividades comerciales; explotación mercantil de edificios destinados a hotelería, hostería, hospedaje, alojamiento, restaurante y bar, sus instalaciones accesorios y/o complementarios, para servicios y atención de sus clientes. B) Explotación de establecimientos dedicados al juego: bingos, casinos, máquinas de azar o similares debidamente autorizados por la autoridad competente. C) Espectáculos: mediante la organización de espectáculos públicos y privados, especialmente eventos relacionados con la industria vitivinícola y el turismo, contratando degustadores, conjuntos, artistas, diseñadores, organizando congresos, degustaciones, disertaciones, muestras, ferias, convenios y confrontaciones y justas deportivas en el país y el exterior; promoción de artículos regionales, especialmente los vinculados a la industria vitivinícola y al turismo, películas, programas, shows, salones de conferencias y simposios, exhibición de películas y producción de las mismas; organización de espectáculos radiales, televisivos y teatrales. D) Actividad inmobiliaria: adquisición de inmuebles rurales y/o urbanos para emprendimientos de construcción u otros o su ulterior comercialización, ya sea con construcciones o sin ellas, loteos o parcelas, barrios privados con urbanización y fraccionamientos en terrenos propios o ajenos. Consorcios en propiedad horizontal o no y su ulterior comercialización ya sea en arrendamiento, venta, leasing o cualquier tipo o género de contratos o negocios jurídicos. E) Refacciones o modificaciones de los inmuebles con construcción adquiridos o ajenos. F) Mandatos y representaciones: mediante la representación y ejecución de toda clase de mandatos y representaciones, en forma directa o indirecta, a particulares, empresas privadas o mixtas, públicas, nacionales, provinciales o municipales, autárquicas o descentralizadas del país o del extranjero vinculadas a su actividad, facturando y percibiendo por tales prestaciones en todos los aspectos, cualquier tipo de remuneración en las distintas formas o modalidades que supongan los mismos. Podrá igualmente efectuar sus prestaciones, mediante su presentación en licitaciones y/o concursos privados o públicos del país y del extranjero, aceptando y ejecutando las adjudicaciones que

tuvieren lugar en las condiciones estipuladas en cada caso. G) Financieras: mediante préstamos con o sin garantía, de corto o largo plazo, aporte de capital a personas o sociedades constituidas o a constituirse, para financiar operaciones realizadas o a realizarse, compraventa de acciones, títulos públicos, debentures y toda clase de valores mobiliarios y papeles de crédito de cualquiera de las modalidades financieras actuales o a crearse. Exceptúense las operaciones financieras comprendidas en la Ley de Entidades Financieras, y cualquiera otra donde se requiera del concurso del ahorro público. H) Exportadora e Importadora de los productos derivados de las actividades detalladas."

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Julio Camsen, Presidente
 Juan Eduardo Garcia Newcomb, Vicepresidente
 Natalio Camsen, Director
 Gerardo Cood Shoepke, Director
 Eduardo Marticorena, Director
 Ramón Moyano, Director
 María Anahí Cordero, Director Suplente
 Paola Sofía Camsen, Director Suplente
 Percy Ecclefield Arriaza, Director Suplente
 Crouzel, Roberto, Director Suplente
 Ronit A. Camsen, Director Suplente
 Ariel Pérez, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta con un 53% a través de su filial indirecta Inversiones Andes Entretención Limitada, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

1,38%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA COLIGADA

Gerardo Cood Schoetke, Gerente General matriz y Director coligada.
 Percy Ecclefield Arriaza, Gerente de Compliance y Gobiernos Corporativos matriz y director suplente en la coligada.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Nº de identificación	30-7104780-5
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	ARG\$ 54.000
Capital pagado	ARG\$ 54.000

Esta Sociedad presta los servicios de asesoramiento que Cela S.A. necesita para operar el casino de Mendoza.

OBJETO

A) Actividad inmobiliaria: Adquisición de inmuebles rurales y/o urbanos para emprendimientos de construcción u otros o su ulterior comercialización ya sea con construcciones o sin ella, loteos o parcelas, barrios privados con urbanización y fraccionamientos en terrenos propios o ajenos. Consorcios en propiedad horizontal o no y su ulterior comercialización ya sea en arrendamiento, venta, leasing o cualquier tipo o género de contratos o negocios jurídicos. B) Refacciones: o modificaciones de los inmuebles con construcción adquiridos o ajenos. C) Construcción de vivienda: de cualquier tipo en lotes propios o ajenos. D) Actividad hotelera: explotación de establecimiento hotelero por sí o por cuenta de terceros. E) Explotación de establecimientos dedicados al juego: bingos, casinos, máquinas de azar o similares debidamente autorizados por la autoridad competente.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Ramón Moyano
Ricardo Vicente Seeber

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta con un 90% a través de su filial indirecta Inversiones Andes Entretención Limitada, en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,24%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

No hay.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	212303260013
Naturaleza jurídica	Sociedad anónima
Capital suscrito	USD 147.052.990
Capital pagado	USD 147.052.990

Sociedad anónima uruguaya operadora del Hotel y Casino Conrad ubicado en Punta del Este, Uruguay.

OBJETO SOCIAL

El objeto de la Sociedad es llevar a cabo las siguientes actividades en la República Oriental o en el exterior, o bien para su propia cuenta o por cuenta de terceros así como también en asociación o en relación con terceros:

- a. Desarrollar y operar servicios hoteleros, juegos de azar y centros de convenciones, así como servicios y actividades afines, tales como restaurantes, bares, centros comerciales, clubes, organizaciones sanitarias y deportivas, directamente o por intermedio de terceros en las condiciones de concesión u operación que se permitan a tales efectos;
- b. Llevar a cabo obras de mantenimiento y reparaciones de las instalaciones y otras actividades relacionadas, tales como la capacitación de personal para las operaciones;
- c. Desarrollar la infraestructura y prestar servicios a usuarios;
- d. Comercializar los productos relacionados al desarrollo de los giros referidos en el literal a) anterior;
- e. Realizar estudios técnicos y de consultoría, y construir y administrar todo tipo de instalaciones específicas y complementarias a los giros indicados en esta cláusula;
- f. Importar y exportar todo tipo de elementos, equipos y materiales que sean necesarios para alcanzar sus objetivos;
- g. Operar y comercializar servicios de turismo a todo nivel y en cualquier forma, mediante la prestación y comercialización de servicios turísticos tales como excursiones, viajes y transporte por tierra, mar y aire de personas en el Uruguay y en el exterior, y vender boletos, paquetes o excursiones, reservar habitaciones en hoteles, así como actuar como agencia de viajes en el Uruguay o en el exterior y solicitar, de ser necesarias, las autorizaciones correspondientes;
- h. Llevar a cabo cualesquiera actividades complementarias, vinculadas y concurrentes a las que se mencionó precedentemente.
- i. A los efectos del cumplimiento de su objeto, la Sociedad está plena y legalmente facultada para adquirir derechos y asumir obligaciones, constituir sociedades o tener participación en sociedades; importar o exportar; formar parte de grupos de interés económicos o consorcios y de cualquier comunidad de intereses con otras sociedades o personas; y, en general,

llevar a cabo todo tipo de actos jurídicos y contratos que no estén prohibidos por la ley.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Francisco Javier Martínez Seguí, Presidente
 Antonio Martínez Seguí.
 Percy Ecclefield Arriaza
 Pier-Paolo Zaccarelli Fasce.
 Octavio Bofill Genzsch.
 Thomas Jenkin.
 Walter Zeinal Menendez.
 Evaristo Chopitea.
 Juan Eduardo García Newcomb, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial directa Inversiones Enjoy SpA con un 44,89% en el capital de la sociedad. Por su parte, a través de su filial directa, Enjoy Consultora S.A., participa en un 0,11% en el capital social.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

27,76%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.
 Octavio Bofill Genzsch: Director en la matriz y en la filial.
 Percy Albert Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	100239580016
Naturaleza jurídica	Sociedad anónima
Capital suscrito	USD 5.100.000
Capital pagado	USD 5.100.000

Sociedad uruguaya debidamente constituida bajo la ley de sociedades comerciales cuyo giro exclusivo es el de casa de cambio dentro del casino. Para tal fin la misma debe ser aprobada por el BCU. Dicha aprobación fue concedida el 2 de enero de 1997.

OBJETO SOCIAL

El objeto del contrato es única y exclusivamente el desarrollo por cuenta propia de actividades de casa de cambio, con el contenido y alcance que las disposiciones legales y reglamentarias dan a dicho concepto, dentro del local que ocupe el Casino que funcione en el inmueble Padrón 803 de Punta del Este, Primera Sección Judicial de Maldonado.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Juan Eduardo García, Presidente
Esteban Rigo-Righi Baillie
Percy Ecclefield Arriaza

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial indirecta Baluma S.A. con un 100% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,09%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	02.334.323/0001-47
Naturaleza jurídica	Sociedad limitada
Capital suscrito	R\$136.100
Capital pagado	R\$100.000

Sociedad brasilera limitada.

OBJETO SOCIAL

La Sociedad tiene como objeto actividades de agencia de viajes y turismo, con operación de cambio manual y participación en el capital de otras sociedades nacionales o extranjeras, así sea como cuotas o accionistas.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Anay Josette Gremaud
Sandra Lucia de Almeida

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial indirecta Baluma S.A. con un 99,99% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,12%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

No hay.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.306.290-2
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 9.479
Capital pagado	MM\$ 9.479

Arrienda, en el marco de un contrato de leasing con el Banco de Crédito e Inversiones y el Banco de Chile, el inmueble donde está emplazado el proyecto Enjoy Antofagasta. Dicho inmueble se encuentra sujeto a un subarriendo en favor de Inversiones Vista Norte S.A. en la suma de UF 17.200 más I.V.A. mensual.

OBJETO SOCIAL

El objeto de la Sociedad es: A) La realización de inversiones en toda clase de bienes corporales, muebles e inmuebles, o en bienes incorporeales, incluyendo la adquisición de acciones, derechos en sociedades, sean estas de personas o de capital, debentures, bonos, depósitos a plazo, cuotas de fondo, efectos de comercio y toda clase de títulos o valores mobiliarios e instrumentos de inversión, y la administración y comercialización de estas inversiones y sus frutos; B) Efectuar negocios inmobiliarios, para lo cual podrá adquirir, enajenar, negociar y disponer en cualquier forma y a cualquier título de bienes raíces urbanos o rurales, incluso amoblados, pudiendo efectuar loteos, urbanizaciones, construcciones de cualquier naturaleza y venderlas y/o explotarlas por cuenta propia o ajena; dar y recibir en arrendamiento, comodato, leasing, subarrendar y dar y ceder a terceros, a cualquier título, el uso y goce de bienes raíces; administrar estas inversiones y percibir sus frutos; C) La prestación de servicios de asesorías, especialmente en materias de inversiones inmobiliarias; y D) En general, realizar toda clase de inversiones. Para el cumplimiento de su objeto, la sociedad podrá ejecutar y celebrar toda clase de actos, incluso constituir otras sociedades o incorporarse a ellas, y asumir su administración.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Iván Simunovic Petricio
 Antonio Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Francisco Javier Martínez Seguí
 Eduardo Sboccia Serrano, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial directa Inversiones Inmobiliarias Enjoy SpA con un 75% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

3,90%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.
 Eduardo Sboccia Serrano: Gerente Servicios Legales matriz y Gerente General filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.528.170-9
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 16.846
Capital pagado	MM\$ 16.846

Es propietaria del inmueble donde está emplazado el Casino de Coquimbo y el Hotel de La Bahía. Dicho inmueble se encuentra subarrendado a la Sociedad Campos del Norte S.A. en la suma de UF 13.800 mensuales más I.V.A.

OBJETO

El objeto de la Sociedad es: A) La realización de inversiones en toda clase de bienes corporales, muebles e inmuebles, o en bienes incorporeales, incluyendo la adquisición de acciones, derechos en sociedades, sean estas de personas o de capital, debentures, bonos, depósitos a plazo, cuotas de fondo, efectos de comercio y toda clase de títulos o valores mobiliarios e instrumentos de inversión, y la administración y comercialización de estas inversiones y sus frutos; B) Efectuar negocios inmobiliarios, para lo cual podrá adquirir, enajenar, negociar y disponer en cualquier forma y a cualquier título de bienes raíces urbanos o rurales, incluso amoblados, pudiendo efectuar loteos, urbanizaciones, construcciones de cualquier naturaleza y venderlas y/o explotarlas por cuenta propia o ajena; dar y recibir en arrendamiento, comodato, leasing, subarrendar y dar y ceder a terceros, a cualquier título, el uso y goce de bienes raíces; administrar estas inversiones y percibir sus frutos; C) La prestación de servicios de asesorías, especialmente en materias de inversiones inmobiliarias; D) El arrendamiento, subarrendamiento, y cualquier forma de cesión del uso y del goce temporal de inmuebles amoblados o que cuenten con instalaciones o maquinarias que permitan el ejercicio de una actividad comercial o industrial; y E) En general, realizar toda clase de inversiones. Para el cumplimiento de su objeto, la sociedad podrá ejecutar y celebrar toda clase de actos, incluso constituir otras sociedades o incorporarse a ellas, y asumir su administración.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza
 José Miguel Bulnes

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 0,01% e indirectamente a través de su filial directa Inversiones Inmobiliarias Enjoy SpA con un 99,99% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

8,69%

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y Director filial.
 Percy Ecclefield Arriza: Gerente de Compliance y Gobiernos Corporativos matriz y Director filial

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.236.642-8
Naturaleza jurídica	Sociedad anónima cerrada
Capital suscrito	MM\$ 19.342
Capital pagado	MM\$ 19.342

Es la propietaria de los inmuebles en los cuales se encuentra instalado el Proyecto Enjoy Santiago.

OBJETO

El objeto de la Sociedad será: a) La realización de inversiones en toda clase de bienes corporales, muebles, e inmuebles, o en bienes incorporeales, incluyendo la adquisición de acciones, derechos en sociedades, sean estas de personas o de capital, debentures, bonos, depósitos a plazo, cuotas de fondo, efectos de comercio y toda clase de títulos o valores mobiliarios e instrumentos de inversión, y la administración y comercialización de estas inversiones y sus frutos; b) Efectuar negocios inmobiliarios, para lo cual podrá adquirir, enajenar, negociar, y disponer en cualquier forma y a cualquier título de bienes raíces urbanos o rurales, incluso amoblados, pudiendo efectuar loteos, urbanizaciones, construcciones de cualquier naturaleza y venderlas y/o explotarlas por cuenta propia o ajena; desarrollar y explotar concesiones y derechos de aguas; dar y recibir en arrendamiento afectos o no afectos a impuestos, comodato, leasing, subarrendar y dar y ceder a terceros, a cualquier título, el uso y goce de bienes raíces; administrar estas inversiones y percibir sus frutos; c) La prestación de servicios de asesorías, especialmente en materias de inversiones inmobiliarias; y d) En general, realizar toda clase de inversiones. Para el cumplimiento de su objeto, la sociedad podrá ejecutar y celebrar toda clase de actos incluso constituir otras sociedades o incorporarse a ellas, y asumir su administración.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Percy Ecclefield Arriaza
 Ricardo Salguero Lesure
 Jeffrey Salguero
 Eduardo Sboccia Serrano, Gerente General

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma indirecta a través de su filial directa Inversiones Inmobiliarias Enjoy SpA con un 70% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

2,03%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Eduardo Sboccia Serrano: Gerente Servicios Legales matriz y Gerente General filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	96.929.700-0
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 12.777
Capital pagado	MM\$ 9.902

Es por una parte propietaria y por otra arrendataria de los inmuebles donde se emplaza el actual Casino de Pucón. Dichos inmuebles se encuentran arrendados y subarrendados a la Sociedad Kuden S.A. en la suma total de UF 6.940 más I.V.A. mensuales. Asimismo, la sociedad adquirió los activos del Gran Hotel Pucón.

OBJETO

La actividad inmobiliaria en general, para lo cual administrará los bienes raíces que se le adjudiquen en propiedad, e invertirá en toda clase de bienes raíces urbanos y rústicos y en derechos sobre estos mismos bienes, pudiendo especialmente lotearlos, dividirlos, subdividirlos, urbanizarlos, construirlos, repararlos, reconstruirlos, restaurarlos, enajenarlos, gravarlos, arrendarlos, administrarlos como ya se dijo, explotarlos y percibir sus frutos; y en general, ejecutar toda clase de actos y celebrar todos los contratos que sean necesarios para el cumplimiento del objeto social y para el desarrollo de su giro.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza
 José Miguel Bulnes

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 0,45% e indirectamente a través de su filial directa Inversiones Inmobiliarias Enjoy SpA con un 99,55% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

3,60%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y director filial.
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.307.270-3
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 12
Capital pagado	MM\$ 12

Es la propietaria de los inmuebles en los cuales se encuentra instalado el Casino de Juegos y Hotel de la Isla, en la comuna de Castro. Dichos inmuebles se encuentran arrendados a la Sociedad Rantrur S.A. y a Operaciones Integrales Isla Grande S.A. en la suma total de UF 9.166 más I.V.A. mensuales.

OBJETO

El objeto de la Sociedad es: a) La realización de inversiones en toda clase de bienes corporales, muebles e inmuebles, o en bienes incorporeales, incluyendo la adquisición de acciones, derechos en sociedades, sean estas de personas o de capital, debentures, bonos, depósitos a plazo, cuotas de fondo, efectos de comercio y toda clase de títulos o valores mobiliarios e instrumentos de inversión, y la administración y comercialización de estas inversiones y sus frutos; b) Efectuar negocios inmobiliarios, para lo cual podrá adquirir, enajenar, negociar y disponer en cualquier forma y a cualquier título de bienes raíces urbanos o rurales, incluso amoblados, pudiendo efectuar loteos, urbanizaciones, construcciones de cualquier naturaleza y venderlas y/o explotarlas por cuenta propia o ajena; dar y recibir en arrendamiento, comodato, leasing, subarrendar y dar y ceder a terceros, a cualquier título, el uso y goce de bienes raíces; administrar estas inversiones y percibir sus frutos; c) La prestación de servicios de asesorías, especialmente en materias de inversiones inmobiliarias; y d) En general, realizar toda clase de inversiones. Para el cumplimiento de su objeto, la sociedad podrá ejecutar y celebrar toda clase de actos, incluso constituir otras sociedades o incorporarse a ellas, y asumir su administración.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Pier-Paolo Zaccarelli Fasce
 Percy Ecclefield Arriaza
 José Miguel Bulnes

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Inversiones Inmobiliarias Enjoy SpA con un 99% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,03%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínaez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y director filial.
 Percy Ecclefield Arriza: Gerente de Compliance y Gobiernos Corporativos matriz y director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.472.831-9
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$200
Capital pagado	MM\$200

Sociedad por Acciones, cuya sucursal colombiana opera el Casino de San Andrés, Colombia.

OBJETO

El objeto de la Sociedad será: La explotación y operación de juegos localizados de suerte y azar por medio de casinos de juegos en la República de Colombia, conforme a las disposiciones contenidas en la Ley 643 de 2001 de ese país y demás normatividad aplicable en su territorio, así como la prestación ya sea directamente o por medio de terceros, de servicios anexos a la explotación de dicho casino de juegos, tales como restaurantes, bares, salas de espectáculos o eventos, cambio de moneda extranjera. En cumplimiento de su objeto principal, la sociedad podrá negociar, firmar, celebrar, ejecutar y liquidar contratos de concesión con entidades gubernamentales y de propiedad privada, incluyendo sin limitación la Empresa Industrial y Comercial del Estado Administradora del Monopolio Rentístico de los Juegos de Suerte y Azar - COLJUEGOS, así también podrá operar cualquier tipo de elemento de juego, tales como máquinas electrónicas tragamonedas, mesas de casino y demás implementos de apuestas que considere pertinentes. Igualmente, podrá desarrollar la explotación y operación de juegos de suerte y azar online por medio de cualquier plataforma virtual. Dentro de su objeto podrá, prestar todo tipo de asesorías y servicios profesionales y técnico, de carácter jurídico, financiero, contable, comercial, de recursos humanos, de relaciones públicas, de gestión de ventas e intermediación en ellas, y computacionales, entre otras, que sean necesarias para el estudio, puesta en marcha y operación de negocios y proyectos en general. La sociedad podrá comprar, vender, arrendar, subarrendar, comercializar, exportar e importar, máquinas tragamonedas o "slots machines" y los demás elementos de juego que considere pertinentes, junto con sus repuestos y todos sus accesorios.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martinez Segui
 Francisco Javier Martinez Segui
 Percy Ecclefield Arriaza
 Pier-Paolo Zaccarelli Fasce
 Gerardo Cood Schoepke

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. no participa en forma directa, no obstante indirectamente a través de su filial directa Inversiones SpA tiene una participación de un 100% en el capital de la sociedad. Dicha participación no ha variado durante el ejercicio.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

-0,11%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Pier-Paolo Zaccarelli Fasce: Director matriz y administrador filial.
 Gerardo Cood Schoepke: Gerente General matriz y administrador filial.
 Percy Ecclefield Arriza: Gerente de Compliance y Gobiernos Corporativos matriz y administrador filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.607.278-K
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 460
Capital pagado	MM\$ 230

Es la Sociedad que se presentará como postulante para obtener el Permiso de Operación para la explotación de un casino de juegos en la comuna de Iquique.

OBJETO

La Sociedad tiene por objeto la explotación del Casino de Juegos de la comuna de Iquique, Región de Tarapacá, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, máquinas, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
Francisco Javier Martínez Seguí
Percy Ecclefield Arriaza
Gerardo Cood Schoepke

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,07%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Gerardo Cood Schoepke: Gerente General de la matriz y Director filial
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.596.732-5
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 460
Capital pagado	MM\$ 230

Es la sociedad que se presentará como postulante para obtener el Permiso de Operación para la explotación de un casino de juegos y en la comuna de Coquimbo.

OBJETO

La Sociedad tiene por objeto la explotación del Casino de Juegos de la comuna de Coquimbo, Región de Coquimbo, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos , para lo cual se podrán desarrollar los juegos de azar, máquinas, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
Francisco Javier Martínez Seguí
Percy Ecclefield Arriaza
Gerardo Cood Schoepke

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,07%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL:

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Gerardo Cood Schoepke: Gerente General de la matriz y Director filial
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.598.536-6
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 460
Capital pagado	MM\$ 230

Es la sociedad que se presentará como postulante para obtener el Permiso de Operación para la explotación de un casino de juego en la comuna de Viña del Mar.

OBJETO

La Sociedad tiene por objeto la explotación del Casino de Juegos de la comuna de Viña del Mar, Región de Valparaíso, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, máquinas, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
Francisco Javier Martínez Seguí
Percy Ecclefield Arriaza
Gerardo Cood Schoepke

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Enjoy Gestión Limitada con un 99 % en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,07%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Gerardo Cood Schoepke: Gerente General de la matriz y Director filial.
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.596.746-5
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 460
Capital pagado	MM\$ 230

Es la Sociedad que se presentará como postulante para obtener el Permiso de Operación para la explotación de un casino de juegos y servicios anexos en la comuna de Pucón.

OBJETO

La Sociedad tiene por objeto la explotación del Casino de Juegos de la comuna de Pucón, Región de la Araucanía, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, máquinas, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
 Francisco Javier Martínez Seguí
 Percy Ecclefield Arriaza
 Gerardo Cood Schoepke

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Inversiones Enjoy Gestión Limitada con un 99% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,07%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
 Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
 Gerardo Cood Schoepke: Gerente General de la matriz y Director filial
 Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Rut	76.607.165-1
Naturaleza jurídica	Sociedad por acciones
Capital suscrito	MM\$ 460
Capital pagado	MM\$ 230

Es la Sociedad que se presentará como postulante para obtener el Permiso de Operación para la explotación de un casino de juego en la comuna de Puerto Varas.

OBJETO

La Sociedad tiene por objeto la explotación del casino de juegos de la comuna de Puerto Varas, Región de los Lagos, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos , para lo cual se a desarrollar los juegos de azar, máquinas, implementos, y servicios anexos autorizados en el respectivo permiso de operación o quae en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace.

DIRECTORES, GERENTE GENERAL Y EJECUTIVOS PRINCIPALES

Antonio Martínez Seguí
Francisco Javier Martínez Seguí
Percy Ecclefield Arriaza
Gerardo Cood Schoepke

PORCENTAJE ACTUAL DE PARTICIPACIÓN DE LA MATRIZ EN EL CAPITAL DE LA FILIAL Y VARIACIONES OCURRIDAS DURANTE EL ÚLTIMO EJERCICIO

Enjoy S.A. participa en forma directa con un 1% e indirectamente a través de su filial directa Inversiones Enjoy Gestión Limitada con un 99% en el capital de la sociedad.

PROPORCIÓN QUE REPRESENTA LA INVERSIÓN EN LA FILIAL EN EL ACTIVO DE LA MATRIZ

0,07%.

PERSONEROS QUE SE DESEMPEÑAN EN LA MATRIZ Y EN LA FILIAL

Francisco Javier Martínez Seguí: Presidente del Directorio matriz y Director filial.
Antonio Martínez Seguí: Vicepresidente del Directorio matriz y Director filial.
Gerardo Cood Schoepke: Gerente General de la matriz y Director filial
Percy Ecclefield Arriaza: Gerente de Compliance y Gobiernos Corporativos matriz y director filial.

RELACIÓN COMERCIAL ENTRE MATRIZ Y FILIAL

No existe relación comercial entre matriz y filial.

ACTOS Y CONTRATOS SIGNIFICATIVOS CELEBRADOS ENTRE MATRIZ Y FILIAL

No hay contratos entre matriz y filial.

Los directores y el Gerente General de la Sociedad ENJOY S.A., abajo firmantes, declaramos bajo juramento que la información incorporada en la presente Memoria Anual, referida al ejercicio 2016, es completamente fidedigna y veraz.

FRANCISCO JAVIER MARTÍNEZ SEGUÍ
Presidente
RUT: 7.040.320-K

ANTONIO MARTÍNEZ SEGUÍ
Vicepresidente
RUT: 7.040.321-8

IGNACIO GONZÁLEZ MARTÍNEZ
Director
RUT: 7.053.650-1

VICENTE DOMÍNGUEZ VIAL
Director
RUT: 4.976.147-3

OCTAVIO BOFILL GENZSCH
Director
RUT: 7.003.699-1

PIER-PAOLO ZACCARELLI FASCE
Director
RUT: 8.334.529-2

THOMAS MICHAEL JENKIN
Director
US Passport 450746385

IGNACIO GUERRERO GUTIÉRREZ
Director
RUT: 5.546.791-9

IGNACIO PÉREZ ALARCÓN
Director
RUT: 9.979.516-6

GERARDO COOD SCHOEPKE
Gerente General
RUT: 7.968.935-1

159

Enjoy S.A. y Subsidiarias

246

Enjoy Gestión Ltda. y Subsidiarias

270

Inversiones Enjoy S.p.A y Subsidiarias

291

Inversiones Inmobiliarias Enjoy S.p.A y Subsidiarias

ESTADOS FINANCIEROS CONSOLIDADOS

Por los ejercicios terminados al 31 de diciembre de
2016 y 31 de diciembre de 2015

Estados Financieros
Consolidados

Informe del Auditor
Independiente

Estados de Situación Financiera
Consolidados

Estados de Resultados Integrales
Consolidados

Estado de Cambios en el Patrimonio
Neto Consolidado

Estados de Flujos de Efectivo
Consolidados – Método Directo

Notas a los Estados Financieros
Consolidados

INDICE

EEFF

M\$: Miles de Pesos Chilenos

INFORME DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de Enjoy S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Enjoy S.A. y subsidiarias, que comprenden los estados de situación financiera consolidados al 31 de diciembre de 2016 y 2015 y los correspondientes estados consolidados 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 consolidados.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo a Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board ("IASB"). Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados 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 consolidados 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 consolidados 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 consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros consolidados, 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 consolidados de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados a las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación de la presentación general de los estados financieros consolidados.

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

Opinión

En nuestra opinión, los estados financieros consolidados mencionados en el primer párrafo, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Enjoy S.A. y subsidiarias al 31 de diciembre de 2016 y 2015 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board ("IASB").

Énfasis en un asunto

Al 31 de diciembre de 2016, la Sociedad presenta capital de trabajo negativo por M\$182.910.611, como se indica más ampliamente en Nota 3.2.c) la Administración está evaluando diversas alternativas para refinanciar sus principales obligaciones de corto plazo. No se modifica nuestra opinión con respecto a este asunto.

Santiago, Chile
Marzo 10, 2017

Rolf Lagos F.
Rut: 12.235.917-4

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Activos	Nota	31/12/2016 M\$	31/12/2015 M\$
Activos corrientes			
Efectivo y equivalentes al efectivo	8	41.589.583	33.017.974
Otros activos no financieros corrientes	9	2.800.594	1.646.945
Deudores comerciales y otras cuentas por cobrar corrientes	10	37.440.928	37.916.200
Cuentas por cobrar a entidades relacionadas, corrientes	11	1.814.993	2.029.101
Inventarios	12	4.123.358	3.592.735
Activos por impuestos corrientes	13	7.164.736	6.768.304
Activos corrientes totales		94.934.192	84.971.259
Activos no corrientes			
Otros activos financieros no corrientes	14	14.093.592	51.945.597
Otros activos no financieros no corrientes	9	291.642	530.888
Cuentas por cobrar a entidades relacionadas, no corrientes	11	637.139	637.139
Inversiones contabilizadas utilizando el método de la participación	16	7.810.939	9.568.409
Activos intangibles distintos de la plusvalía	18	78.878.909	88.658.608
Plusvalía	19	3.310.727	3.310.727
Propiedades, planta y equipo	20	341.087.483	362.821.111
Activos por impuestos diferidos	21	33.627.094	31.193.333
Total de activos no corrientes		479.737.525	548.665.812
Total de activos		574.671.717	633.637.071

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Patrimonio y pasivos	Nota	31/12/2016 M\$	31/12/2015 M\$
Pasivos corrientes			
Otros pasivos financieros corrientes	22	89.810.778	63.131.096
Cuentas por pagar comerciales y otras cuentas por pagar	24	43.569.001	48.634.442
Cuentas por pagar a entidades relacionadas, corrientes	11	130.990.432	7.158.257
Pasivos por impuestos corrientes, corrientes	13	1.615.802	2.093.288
Provisiones corrientes por beneficios a los empleados	25	267.411	944.631
Otros pasivos no financieros corrientes	26	11.591.379	11.282.722
Pasivos corrientes totales		277.844.803	133.244.436
Pasivos no corrientes			
Otros pasivos financieros no corrientes	22	136.180.103	152.478.360
Cuentas por pagar a entidades relacionadas, no corrientes	11	-	132.365.293
Pasivo por impuestos diferidos	21	49.436.319	55.446.011
Total de pasivos no corrientes		185.616.422	340.289.664
Total de pasivos		463.461.225	473.534.100
Patrimonio			
Capital emitido	27	119.444.842	119.444.842
Ganancias (pérdidas) acumuladas		(22.575.635)	18.743.561
Prima de emisión		5.465.901	5.465.901
Otras reservas	27	(26.153.247)	(18.500.791)
Patrimonio atribuible a los propietarios de la controladora		76.181.861	125.153.513
Participaciones no controladoras	27	35.028.631	34.949.458
Patrimonio		111.210.492	160.102.971
Patrimonio y pasivos		574.671.717	633.637.071

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$),

EXCEPTO POR GANANCIA (PÉRDIDAS) POR ACCIÓN PRESENTADOS EN PESOS

Estado de resultados por función	Nota	31/12/2016 M\$	31/12/2015 M\$
Ingresos de actividades ordinarias	28	273.564.334	233.237.797
Costo de ventas	28	(216.165.605)	(181.968.052)
Ganancia bruta		57.398.729	51.269.745
Gasto de administración		(29.426.959)	(26.961.624)
Otros gastos por función	36	(5.516.115)	(858.574)
Otras ganancias (pérdidas)	28	(42.097.431)	1.410.711
Ganancias (pérdidas) de actividades operacionales		(19.641.776)	24.860.258
Ingresos financieros		180.738	727.311
Costos financieros	28	(16.898.519)	(17.614.143)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	16	889.777	517.464
Diferencias de cambio	29	(1.562.249)	6.173.617
Resultados por unidades de reajuste	28	(1.253.417)	(2.462.996)
Ganancia (pérdida), antes de impuestos		(38.285.446)	12.201.511
Gasto por impuestos a las ganancias, operaciones continuadas	21	1.176.931	(2.273.171)
Ganancia (pérdida) procedente de operaciones continuadas		(37.108.515)	9.928.340
Ganancia (pérdida)		(37.108.515)	9.928.340
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora	30	(40.119.278)	5.999.600
Ganancia (pérdida), atribuible a participaciones no controladoras	27	3.010.763	3.928.740
Ganancia (pérdida)		(37.108.515)	9.928.340
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas		(17,02)	2,54
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		-	-
Ganancia (pérdida) por acción básica	30	(17,02)	2,54
Ganancias por acción diluidas			
Ganancias (pérdida) diluida por acción procedente de operaciones continuadas		(17,02)	2,54
Ganancias (pérdida) diluida por acción procedentes de operaciones discontinuadas		-	-
Ganancias (pérdida) diluida por acción	30	(17,02)	2,54

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

Estado de Resultados Integrales	Nota	31/12/2016 M\$	31/12/2015 M\$
Ganancia (pérdida)		(37.108.515)	9.928.340
Componentes de otro resultado integral que se reclasificarán a resultados, antes de impuestos			
Diferencias de cambio por conversión			
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos		(7.785.990)	11.582.302
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	27	(7.785.990)	11.582.302
Coberturas del flujo de efectivo			
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos		151.519	(1.030.628)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo	23	151.519	(1.030.628)
Otros componentes de otro resultado integral, antes de impuestos		(7.634.471)	10.551.674
Impuesto a las ganancias relacionado con otro resultado integral			
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral		(36.365)	-
Impuesto a las ganancias relacionado con componentes de otro resultado integral		(36.365)	-
Otro resultado integral		(7.670.836)	10.551.674
Resultado integral		(44.779.351)	20.480.014
Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		(47.790.114)	16.551.274
Resultado integral atribuible a participaciones no controladoras		3.010.763	3.928.740
Resultado integral		(44.779.351)	20.480.014

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2016:

	Capital emitido	Prima de emisión	Reserva de diferencias de cambio en conversiones	Reservas de coberturas de flujo de caja	Otras reservas varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al comienzo del periodo	119.444.842	5.465.901	11.681.035	(890.326)	(29.291.500)	(18.500.791)	18.743.561	125.153.513	34.949.458	160.102.971
Incremento (disminución) del patrimonio por cambios en políticas contables	-	-	-	-	-	-	-	-	-	-
Patrimonio inicial Reexpresado	119.444.842	5.465.901	11.681.035	(890.326)	(29.291.500)	(18.500.791)	18.743.561	125.153.513	34.949.458	160.102.971
Cambios en el patrimonio										
Emisión de patrimonio	-	-	-	-	-	-	-	-	-	-
Resultado Integral										
Ganancia (pérdida)	-	-	-	-	-	-	(40.119.278)	(40.119.278)	3.010.763	(37.108.515)
Otro resultado integral	-	-	(7.785.990)	115.154	-	(7.670.836)	-	(7.670.836)	-	(7.670.836)
Resultado Integral	-	-	(7.785.990)	115.154	-	(7.670.836)	(40.119.278)	(47.790.114)	3.010.763	(44.779.351)
Dividendos	-	-	-	-	-	-	(1.199.918)	(1.199.918)	(2.355.755)	(3.555.673)
Incremento (disminución) por transferencias y otros cambios, patrimonio (i)	-	-	-	-	18.380	18.380	-	18.380	(575.835)	(557.455)
Incremento (disminución) en el patrimonio	-	-	(7.785.990)	115.154	18.380	(7.652.456)	(41.319.196)	(48.971.652)	79.173	(48.892.479)
Patrimonio	119.444.842	5.465.901	3.895.045	(775.172)	(29.273.120)	(26.153.247)	(22.575.635)	76.181.861	35.028.631	111.210.492

(i) Ver nota 27.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2015:

	Capital emitido	Prima de emisión	Reserva de diferencias de cambio en conversiones	Reservas de coberturas de flujo de caja	Otras reservas varias (ii)	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al comienzo del periodo	119.444.842	5.465.901	98.733	140.302	1.997.826	2.236.861	15.210.605	142.358.209	9.351.365	151.709.574
Incremento (disminución) del patrimonio por cambios en políticas contables	-	-	-	-	-	-	-	-	-	-
Patrimonio inicial Reexpresado	119.444.842	5.465.901	98.733	140.302	1.997.826	2.236.861	15.210.605	142.358.209	9.351.365	151.709.574
Cambios en el patrimonio										
Emisión de patrimonio (i)	-	-	-	-	-	-	-	-	19.498.874	19.498.874
Resultado Integral										
Ganancia (pérdida)	-	-	-	-	-	-	5.999.600	5.999.600	3.928.740	9.928.340
Otro resultado integral	-	-	11.582.302	(1.030.628)	-	10.551.674	-	10.551.674	-	10.551.674
Resultado Integral	-	-	11.582.302	(1.030.628)	-	10.551.674	5.999.600	16.551.274	3.928.740	20.480.014
Dividendos (ii)	-	-	-	-	-	-	(2.466.644)	(2.466.644)	(1.062.558)	(3.529.202)
Incremento (disminución) por transferencias y otros cambios, patrimonio (iii)	-	-	-	-	(31.289.326)	(31.289.326)	-	(31.289.326)	3.233.037	(28.056.289)
Incremento (disminución) en el patrimonio	-	-	11.582.302	(1.030.628)	(31.289.326)	(20.737.652)	3.532.956	(17.204.696)	6.099.219	(11.105.477)
Patrimonio	119.444.842	5.465.901	11.681.035	(890.326)	(29.291.500)	(18.500.791)	18.743.561	125.153.513	34.949.458	160.102.971

(i) Ver nota 27.

(ii) Incluye la provisión del dividendo mínimo del 30% de la utilidad del ejercicio.

(iii) Ver nota 27.

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVOS, MÉTODO DIRECTO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Estado de flujos de efectivo	Nota	31/12/2016 M\$	31/12/2015 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		305.884.710	262.762.409
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(110.235.969)	(103.086.970)
Pagos a y por cuenta de los empleados		(73.547.450)	(68.591.539)
Otros pagos por actividades de operación		(77.039.825)	(58.680.013)
Flujos de efectivo netos procedentes de (utilizados en) la operación		45.061.466	32.403.887
Impuestos a las ganancias pagados (reembolsados), clasificados como actividades de operación		(5.539.822)	(4.790.735)
Flujos de efectivo procedentes de (utilizados en) actividades de operación		39.521.644	27.613.152
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Préstamos a entidades relacionadas		-	(1.230.664)
Compras de propiedades, planta y equipo, clasificados como actividades de inversión		(9.472.665)	(8.592.533)
Compras de activos intangibles, clasificados como actividades de inversión		(885.612)	(417.403)
Cobros a entidades relacionadas		141.188	6.869.696
Intereses recibidos, clasificados como actividades de inversión		180.738	877.743
Otras entradas (salidas) de efectivo, clasificados como actividades de inversión		-	3.035.029
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		(10.036.351)	541.868
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Importes procedentes de la emisión de acciones		-	19.498.874
Importes procedentes de préstamos, clasificados como actividades de financiación		85.998.356	21.835.894
Importes procedentes de préstamos de largo plazo		1.449.357	-
Importes procedentes de préstamos de corto plazo		81.748.999	21.835.894
Préstamos de entidades relacionadas		530.735	1.068.925
Reembolsos de préstamos, clasificados como actividades de financiación		(77.696.771)	(32.368.559)
Pagos de pasivos por arrendamiento financiero, clasificados como actividades de financiación		(4.008.556)	(4.395.301)
Pagos de préstamos a entidades relacionadas		(1.217.497)	(716.000)
Dividendos pagados, clasificados como actividades de financiación		(5.528.584)	(3.403.670)
Intereses pagados, clasificados como actividades de financiación		(17.642.021)	(17.052.262)
Otras entradas (salidas) de efectivo, clasificados como actividades de financiación		(193.490)	(828.483)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		(19.757.828)	(16.360.582)
Incremento (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		9.727.465	11.794.438
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo			
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		(1.155.856)	281.976
Incremento (disminución) neto de efectivo y equivalentes al efectivo		8.571.609	12.076.414
Efectivo y equivalentes al efectivo al inicio del periodo	8	33.017.974	20.941.560
Efectivo y equivalentes al efectivo al final del periodo	8	41.589.583	33.017.974

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

CONTENIDO

Nota 1 - Información Corporativa	12
Nota 2 - Resumen de Principales Políticas Contables	21
a) Bases de preparación y período	21
b) Bases de consolidación	22
c) Información financiera por segmentos	25
d) Transacciones en moneda extranjera	25
e) Propiedades, plantas y equipos	27
f) Activos intangibles distintos de la plusvalía	28
g) Plusvalía	29
h) Costos por financiamiento	29
i) Deterioro del valor de los activos no financieros	30
j) Activos financieros	30
k) Inventarios	31
l) Deudores comerciales y otras cuentas por cobrar	31
m) Efectivo y equivalentes al efectivo	31
n) Otros activos no financieros, corriente y no corriente	31
o) Pasivos financieros no derivados	32
p) Cuentas por pagar comerciales	32
q) Otros pasivos financieros corrientes y no corrientes	32
r) Instrumentos financieros derivados	33
s) Capital emitido	33
t) Impuestos a las ganancias e impuestos diferidos	33
u) Beneficios a los empleados	34
v) Provisiones	34
w) Reconocimiento de ingresos	34
x) Arrendamientos	35
y) Ganancia (pérdida) por acción	35
z) Distribución de dividendos	35
z.1) Utilidad Líquida Distribuible	36
a.a) Ingresos anticipados de clientes	36
Nota 3 - Políticas de gestión de riesgos	37
Nota 4 - Estimaciones, juicios y criterios de la administración	45
Nota 5 - Cambio contable y reclasificaciones	47
Nota 6 - Nuevos pronunciamientos contables	47
Nota 7 - Información financiera por segmentos	49
Nota 8 - Efectivo y equivalentes al efectivo	55
Nota 9 - Otros activos no financieros corrientes y no corrientes	56
Nota 10 - Deudores comerciales y otras cuentas por cobrar corrientes	57
Nota 11 - Saldos y transacciones con entidades relacionadas	59
Nota 12 - Inventarios	63
Nota 13 - Impuestos corrientes por cobrar y por pagar	64
Nota 14 - Otros activos financieros no corrientes	64
Nota 15 - Participación en subsidiarias	67
Nota 16 - Inversiones contabilizadas utilizando el método de la participación y negocios conjuntos	69
Nota 17 - Participaciones en negocios conjuntos	71
Nota 18 - Activos intangibles distintos de la plusvalía	72
Nota 19 - Plusvalía	77
Nota 20 - Propiedades, planta y equipo	79
Nota 21 - Impuestos diferidos e impuestos a las ganancias	86
Nota 22 - Otros pasivos financieros corrientes y no corrientes	90
Nota 23 - Instrumentos Financieros	96
Nota 24 - Cuentas por pagar comerciales y otras cuentas por pagar	105
Nota 25 - Provisiones corrientes por beneficios a los empleados	105
Nota 26 - Otros pasivos no financieros corrientes y no corrientes	105
Nota 27 - Patrimonio	106
Nota 28 - Composición de resultados relevantes	112
Nota 29 - Diferencias de cambio	114
Nota 30 - Ganancias por acción	114
Nota 31 - Contingencias y compromisos	115
Nota 32 - EBITDA y Deuda financiera	128
Nota 33 - Cauciones obtenidas de terceros	130
Nota 34 - Garantías recibidas	130
Nota 35 - Activos y pasivos por tipo de moneda	131
Nota 36 - Otros gastos por función	133
Nota 37 - Hechos Posteriores	133

NOTAS A LOS ESTADOS FINANCIEROS

AL 31 DE DICIEMBRE DE 2016 Y 2015

NOTA 1

INFORMACIÓN CORPORATIVA

Enjoy S.A., es una sociedad anónima abierta que utiliza el nombre de fantasía "Enjoy" (www.enjoy.cl), en adelante, Enjoy o la Sociedad, Rut N° 96.970.380-7, con domicilio en Avenida Presidente Riesco N° 5711 piso 15, Las Condes, Santiago de Chile, fue constituida como Sociedad Anónima mediante escritura pública del 23 de octubre de 2001. Con fecha 9 de junio del 2009 la Sociedad fue inscrita en el Registro de Valores, de la Superintendencia de Valores y Seguros bajo el N° 1033 y está sujeta a fiscalización de la misma.

Los accionistas controladores de Enjoy S.A. son las sociedades; Inversiones e Inmobiliaria Almonacid Limitada, e Inversiones Cumbres Limitada.

Con fecha 8 de julio de 2009, Enjoy S.A. materializó la colocación del 30% del total de acciones de la Sociedad en la Bolsa de Comercio de Santiago.

Las Subsidiarias directas e indirectas están representadas por Sociedades Anónimas cerradas, Sociedades de Responsabilidad limitada y Sociedades por acciones.

Con la entrada en vigencia de la Ley N° 20.382 que regula los Gobiernos Corporativos de las empresas y de acuerdo al Oficio Circular N° 600 de la Superintendencia de Valores y Seguros; se establece que la inscripción para aquellas entidades que no sean emisoras de Valores de Oferta Pública quedará cancelada del Registro de Valores, a contar del 1° de enero de 2010, pasando a formar parte y quedando inscritas en el nuevo Registro Especial de Entidades Informantes y quedarán sujetas respecto a la preparación y envío de la información continua de acuerdo a lo establecido por la Norma de Carácter General N° 364 que

derogó a la Norma de Carácter General N° 284. Las subsidiarias y coligadas de Enjoy S.A. inscritas en el Registro Especial de Entidades Informantes son; Operaciones El Escorial S.A., sociedad adjudicataria del permiso para operar el Casino de Juegos de Antofagasta, bajo el N° 155, la sociedad Rantrur S.A., adjudicataria de la licencia del Casino de Juegos de Castro, bajo el N° 194, la sociedad Casino de Colchagua S.A., adjudicataria de la licencia del Casino de Juegos de Santa Cruz, bajo el N° 167 y Casino Rinconada S.A. antes Salguero Hotels Chile S.A., adjudicataria de la licencia del Casino de Juegos de Rinconada, bajo el N° 176.

En la actualidad, Enjoy S.A. posee indirectamente la titularidad para la explotación de 7 Casinos de juegos en Chile. De estos, los recintos de juego ubicados en las ciudades de Coquimbo, Viña del Mar y Pucón, obedecen a concesiones municipales, otorgadas con anterioridad a la entrada en vigencia de la Ley N° 19.995 y se encuentran vigentes según lo estipula la Ley 20.856, la cual extendió el periodo de las concesiones municipales de casinos hasta el 31 de diciembre de 2017. Por su parte, los casinos de juego ubicados en las ciudades de Antofagasta, Santa Cruz, Castro y Rinconada de los Andes, fueron adjudicados por la Superintendencia de Casinos de Juego al amparo de la referida Ley, y mantienen su vigencia por un periodo de 15 años contados desde la fecha en que comienzan a operar. Adicionalmente, Enjoy S.A. posee una licencia indefinida que le permite explotar indirectamente un casino de juegos en la ciudad de Mendoza, Argentina. Con fecha 23 de abril de 2013 el Ministerio de Economía y Finanzas de la República Oriental de Uruguay autorizó como operador del Casino Conrad en Punta del Este a la subsidiaria de Enjoy, Enjoy Consultora S.A., cuya licencia se extiende hasta el 31 de diciembre del año 2036. Por último, a contar del 19 de febrero de 2016, Enjoy Caribe S.p.A. - Sucursal Colombia, subsidiaria de Enjoy, posee una licencia para la operación de un casino de juegos en la Isla de San Andrés en Colombia, cuya licencia tiene una duración de 5 años hasta el año 2021.

Directorio

Los actuales Directores de la Sociedad son los siguientes:

Nombre	RUT	Cargo
Francisco Javier Martínez Seguí	7.040.320-K	Presidente
Antonio Claudio Martínez Seguí	7.040.321-8	Vicepresidente
Ignacio Guerrero Gutierrez	5.546.791-9	Director
Ignacio Gonzalez Martínez	7.053.650-1	Director
Ignacio Perez Alarcón	9.979.516-6	Director
Octavio Bofill Genzsch	7.003.699-1	Director
Vicente Domínguez Vial	4.976.147-3	Director
Pier Paolo Zaccarelli Fasce	8.334.529-2	Director
Thomas Jenkin	Extranjero	Director

Comité de Directores

El Comité está integrado por los siguientes Directores:

Nombre	RUT	Cargo
Vicente Domínguez Vial	4.976.147-3	Presidente
Ignacio Guerrero Gutierrez	5.546.791-9	Director
Ignacio Perez Alarcón	9.979.516-6	Director

Propiedad

Los 12 mayores accionistas de la Sociedad son los siguientes:

	Nombre	Nº acciones suscritas	Nº acciones pagadas	Porcentaje de propiedad
1	INV E INMOB ALMONACID LTDA	1.116.590.430	1.116.590.430	47,36%
2	COMPASS SMALL CAP CHILE FONDO DE INVERSION	269.845.099	269.845.099	11,45%
3	SIGLO XXI FONDO DE INVERSION	234.954.610	234.954.610	9,97%
4	INVERSIONES CUMBRES LIMITADA	229.732.525	229.732.525	9,74%
5	HARRAHS INTERNATIONAL HOLDING COMPANY INC	107.229.242	107.229.242	4,55%
6	LARRAIN VIAL S A CORREDORA DE BOLSA	89.081.417	89.081.417	3,78%
7	INVERSIONES MEGEVE DOS LTDA	86.675.300	86.675.300	3,68%
8	FONDO DE INVERSION SANTANDER SMALL CAP	63.710.686	63.710.686	2,70%
9	BOLSA DE COMERCIO DE SANTIAGO BOLSA DE VALORES	11.993.081	11.993.081	0,51%
10	FONDO MUTUO SANTANDER ACCIONES CHILENAS	11.406.656	11.406.656	0,48%
11	BANCHILE C DE B S A	10.681.319	10.681.319	0,45%
12	CHILE FONDO DE INVERSION SMALL CAP	9.231.059	9.231.059	0,39%
	Total	2.241.131.424	2.241.131.424	95,06%

Las Subsidiarias que se incluyen en estos Estados Financieros Consolidados, son las siguientes:

País Origen	Sociedad	RUT	Relación	Moneda funcional	31/12/2016			31/12/2015		Método Consolidación
					Directo	Indirecto	Total	Total		
Chile	Inversiones Andes Entretención Ltda.	76.043.559-7	Filial	USD	0,00%	100,00%	100,00%	100,00%	Global	
Chile	Campos del Norte S.A.	79.981.570-2	Filial	CLP	12,50%	87,50%	100,00%	100,00%	Global	
Chile	Enjoy Consultora S.A.	76.470.570-K	Filial	CLP	0,02%	99,98%	100,00%	100,00%	Global	
Chile	Enjoy Gestión Ltda.	96.976.920-4	Filial	CLP	99,98%	0,02%	100,00%	100,00%	Global	
Chile	Inmobiliaria Rinconada S.A.	76.236.642-8	Filial	CLP	0,00%	70,00%	70,00%	70,00%	Global	
Chile	Inmobiliaria Kuden S.p.A.	96.929.700-0	Filial	CLP	0,45%	99,55%	100,00%	100,00%	Global	
Chile	Inmobiliaria Proyecto Integral Antofagasta S.A.	76.306.290-2	Filial	CLP	0,00%	75,00%	75,00%	75,00%	Global	
Chile	Inmobiliaria Proyecto Integral Castro S.p.A.	76.307.270-3	Filial	CLP	1,00%	99,00%	100,00%	100,00%	Global	
Chile	Inmobiliaria Proyecto Integral Coquimbo S.p.A.	76.528.170-9	Filial	CLP	0,01%	99,99%	100,00%	100,00%	Global	
Chile	Operaciones Integrales Isla Grande S.A.	99.597.250-6	Filial	CLP	1,00%	99,00%	100,00%	100,00%	Global	
Chile	Operaciones Integrales Coquimbo Ltda.	96.940.320-K	Filial	CLP	10,56%	89,44%	100,00%	100,00%	Global	
Chile	Inversiones Enjoy S.p.A.	76.001.315-3	Filial	CLP	100,00%	0,00%	100,00%	100,00%	Global	
Chile	Inversiones Inmobiliarias Enjoy S.p.A. (2)	76.242.574-2	Filial	CLP	63,20%	0,00%	63,20%	63,20%	Global	
Chile	Inversiones Vista Norte S.A.	99.595.770-1	Filial	CLP	0,00%	75,00%	75,00%	75,00%	Global	
Chile	Kuden S.A.	96.725.460-6	Filial	CLP	1,00%	99,00%	100,00%	100,00%	Global	
Chile	Masterline S.A.	79.646.620-0	Filial	CLP	1,00%	99,00%	100,00%	100,00%	Global	
Chile	Operaciones El Escorial S.A.	99.597.870-9	Filial	CLP	0,75%	74,25%	75,00%	75,00%	Global	
Chile	Operaciones Turísticas S.A.	96.824.970-3	Filial	CLP	0,63%	99,37%	100,00%	100,00%	Global	
Chile	Ranrur S.A.	99.598.510-1	Filial	CLP	1,00%	99,00%	100,00%	100,00%	Global	
Chile	Casino Rinconada S.A.	99.598.900-K	Filial	CLP	0,00%	70,00%	70,00%	70,00%	Global	
Chile	Slots S.A.	96.907.730-2	Filial	CLP	0,00%	90,00%	90,00%	90,00%	Global	
Chile	Operaciones Integrales Chacabuco S.A.	76.141.988-9	Filial	CLP	0,00%	70,00%	70,00%	70,00%	Global	
Chile	Inversiones y Servicios Guadalquivir S.A.	76.837.530-5	Filial	CLP	0,00%	70,00%	70,00%	70,00%	Global	
Argentina	Yojne S.A.	Extranjero	Filial	ARS	0,00%	100,00%	100,00%	100,00%	Global	
Croacia	Latino Usluge D.O.O	Extranjero	Filial	HRK	0,00%	100,00%	100,00%	100,00%	Global	
Uruguay	Baluma S.A.	Extranjero	Filial	USD	0,00%	45,00%	45,00%	45,00%	Global	
Chile	Enjoy Caribe S.p.A.	76.472.831-9	Filial	CLP	0,00%	100,00%	100,00%	100,00%	Global	
Colombia	Enjoy Caribe S.p.A. Sucursal Colombia	Extranjero	Filial	COL	0,00%	100,00%	100,00%	100,00%	Global	
Chile	Antonio Martínez y Cía. (1)	77.438.400-6	Filial	CLP	0,00%	100,00%	100,00%	100,00%	Global	
Chile	Casino de Iquique S.A. (3)	76.607.278-K	Filial	CLP	1,00%	99,00%	100,00%	0,00%	Global	
Chile	Casino de La Bahía S.A. (4)	76.596.732-5	Filial	CLP	1,00%	99,00%	100,00%	0,00%	Global	
Chile	Casino del Mar S.A. (5)	76.598.536-6	Filial	CLP	1,00%	99,00%	100,00%	0,00%	Global	
Chile	Casino del Lago S.A. (6)	76.596.746-5	Filial	CLP	1,00%	99,00%	100,00%	0,00%	Global	
Chile	Casino de Puerto Varas S.A. (7)	76.607.165-1	Filial	CLP	1,00%	99,00%	100,00%	0,00%	Global	

Los cambios ocurridos en el ejercicio de consolidación entre el 31 de diciembre de 2015 y el 31 de diciembre de 2016, se detallan a continuación:

1.- Con fecha 31 de diciembre de 2015, se celebró un acuerdo entre los Socios de la Sociedad Antonio Martínez y Cía. (AMC) y Enjoy Gestión Ltda., que establece que a partir de la fecha de celebración del acuerdo los socios de AMC ceden a Enjoy Gestión el control de la Sociedad. Adicionalmente, los Socios de AMC ceden a Enjoy Gestión Ltda., quien adquiere para sí, el derecho a percibir la totalidad de los beneficios o utilidades que genere y/o distribuya la Sociedad a contar de la presente fecha del acuerdo, por su parte Enjoy Gestión accede a revisar, prorrogar y/o modificar los contratos vigentes entre las partes. La cesión de derechos efectuada precedentemente se efectúa para obtener

el control de la Sociedad y de este modo, prepararse para el proceso de licitación y adjudicación del permiso de operación del Casino de Viña del Mar bajo la nueva regulación.

2.- Con fecha 21 de enero de 2015, se informó a la Superintendencia de Valores y Seguros, que la subsidiaria Inversiones Inmobiliarias Enjoy S.p.A., subsidiaria directa de Enjoy, a través de la cual desarrolla el negocio inmobiliario chileno, ha concluido exitosamente un aumento de capital por un total de \$ 19.498.874.230, el que ha sido suscrito por Fondo de Inversión Privado BP Acciones Preferentes, con lo cual éste pasará a detentar el 36,8% de la sociedad, representada en acciones Serie B preferentes, manteniendo Enjoy S.A. el 63,2% mediante acciones Serie A ordinarias. De esta forma se concreta lo planificado por la compañía en cuanto a incorporar un socio

minoritario para el mejor desarrollo de su negocio inmobiliario chileno, al que se le ha dotado de derechos que le permiten preservar el carácter inmobiliario de su inversión.

3.- Con fecha 2 de Septiembre de 2016, fue constituida con la Sociedad Subsidiaria indirecta Casino de Iquique S.A. mediante escritura pública del 2 de septiembre de 2016. Su objeto social es la explotación del casino de juegos de la comuna de Iquique, Región de Tarapacá, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino de Iquique S.A. es la sociedad subsidiaria Enjoy Gestión Ltda.

4.- Con fecha 26 de julio de 2016, se constituyó la Sociedad Subsidiaria indirecta Casino de la Bahía S.A cuyo objeto social es la explotación del casino de juegos de la comuna de Coquimbo, Región de Coquimbo, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino de la Bahía S.A. es la sociedad subsidiaria Enjoy Gestión Ltda.

5.- Con fecha 26 de julio de 2016. se constituyó la Sociedad Subsidiaria indirecta Casino del Mar S.A cuyo objeto social es la explotación del casino de juegos de la comuna de Viña del Mar , Región de Valparaíso, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la

Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino del Mar S.A. es la sociedad subsidiaria Enjoy Gestión Ltda.

6.- Con fecha 26 de julio de 2016, se constituyó la Sociedad Subsidiaria indirecta Casino del Lago S.A. Su objeto social es la explotación del casino de juegos de la comuna de Pucón, Región de La Araucanía, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino del Lago S.A. es la sociedad subsidiaria Enjoy Gestión Ltda.

7.- Con fecha 2 de septiembre de 2016, se constituyó la Sociedad Subsidiaria indirecta Casino de Puerto Varas S.A. Su objeto social es la explotación del casino de juegos de la comuna de Puerto Varas, Región de Los Lagos, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino de Puerto Varas S.A. es la sociedad subsidiaria Enjoy Gestión Ltda.

Proyectos integrales

A continuación, se presentan las Sociedades que conforman cada uno de los proyectos integrales de Casinos de juego, entendiéndose éstos como aquellos que además de contemplar un Casino de juego, comprende obras e instalaciones a desarrollar de forma complementaria con la operación de Casino, señalando las sociedades que explotan los Casinos y Hoteles respectivamente, según corresponda:

Proyectos Integrales	Sociedades	
Proyecto Integral Antofagasta	Casino	Operaciones El Escorial S.A.
	Hotel, AA & BB	Inversiones Vista Norte S.A.
	Instalaciones e Inmueble	Inmobiliaria Proyecto Integral Antofagasta S.A.
Proyecto Integral Coquimbo	Casino	Campos del Norte S.A.
	Hotel, AA & BB	Operaciones Integrales Coquimbo Ltda.
	Instalaciones e Inmueble	Inmobiliaria Proyecto Integral Coquimbo S.p.A.
Proyecto Integral Rinconada	Casino	Casino Rinconada S.A.
	Hotel, AA & BB	Operaciones Integrales Chacabuco S.A.
	Instalaciones e Inmueble	Inmobiliaria Rinconada S.A.
Proyecto Integral Viña del Mar (*)	Arriendo de máquinas de azar	Slots S.A.
	Casino	Antonio Martínez y Cía.
	Hotel, AA & BB	Masterline S.A.

Proyecto Integral Colchagua	Casino	Casino de Colchagua S.A.
Proyecto Integral Pucón	Casino	Kuden S.A.
	Hotel, AA & BB	Kuden S.A.
	Instalaciones e Inmueble	Inmobiliaria Kuden S.p.A.
Proyecto Integral Chiloé	Casino	Ranrur S.A.
	Hotel, AA & BB	Operaciones Integrales Isla Grande S.A.
	Instalaciones e Inmueble	Inmobiliaria Proyecto Integral Castro S.p.A.
Proyecto Integral Mendoza	Casino	Cela S.A.
	Hotel, AA & BB	Cela S.A.
	Instalaciones e Inmueble	Cela S.A.
Proyecto Integral Uruguay	Casino	Baluma S.A.
	Hotel, AA & BB	Baluma S.A.
	Instalaciones e Inmueble	Baluma S.A.
Proyecto Integral Colombia	Casino	Enjoy Caribe S.p.A. - Sucursal Colombia
	AA & BB	Enjoy Caribe S.p.A. - Sucursal Colombia
	Instalaciones	Enjoy Caribe S.p.A. - Sucursal Colombia

(*) Las instalaciones en donde opera este proyecto integral, son de propiedad de la Ilustre Municipalidad de Viña del Mar.

Condiciones para explotar Casinos de juego

A continuación, se explican las condiciones para explotar Casinos de juego bajo Concesiones Municipales y Casinos de juego según la Ley N°19.995 (modificada por la Ley N° 20.856):

i) Concesiones municipales

Con fecha 11 de agosto de 2015, se publicó la ley N° 20.856 que modifica la ley N° 19.995 y prorroga el funcionamiento de los Casinos Municipales hasta el 31 de diciembre de 2017.

Casino de Coquimbo

De acuerdo al contrato de concesión suscrito con la Ilustre Municipalidad de Coquimbo, la Sociedad subsidiaria Campos del Norte S.A., es la operadora del Casino de juegos de Coquimbo. Adicionalmente, la Sociedad subsidiaria Operaciones Integrales Coquimbo Ltda., es la operadora de los servicios del Hotel de la Bahía, servicios de alimentos y bebidas y otros servicios complementarios para el proyecto integral Enjoy Coquimbo, como spa y centro de convenciones. La Ilustre Municipalidad de Coquimbo otorgó a estas Sociedades la explotación comercial del Casino de Juegos de la ciudad de Coquimbo y sus anexos, así como la explotación comercial de comedores, cocinas, bar, boîtes, autoservicio, cabaret, discoteques y otros servicios anexos que funcionen en el referido establecimiento y en general todas las explotaciones o actos que se concedan o autoricen por propuesta adjudicada por la Ilustre Municipalidad de Coquimbo. Por medio del decreto exento N° 1.544, de agosto de 1976, la Ilustre Municipalidad de Coquimbo, concedió la concesión de la explotación comercial del Casino de Juegos de Coquimbo a don Guillermo Campos Fauze. El plazo por el cual se otorgó la Concesión Municipal fue en un inicio de 5 años, renovables

automáticamente por periodos similares (escritura pública de fecha 16 de julio de 1984, otorgada en la ciudad de Coquimbo, en la notaría de don Oscar Suarez Álvarez). Con posterioridad, por escritura pública de fecha 16 de septiembre de 1996, el Consejo Municipal acordó extender la concesión por un periodo de 5 años adicionales. Según escritura pública de 22 de julio de 2005, el Consejo Municipal acordó prorrogar la concesión sobre la explotación del Casino de Coquimbo, a la Sociedad Campos del Norte S.A. por el periodo comprendido entre el año 2005 a 2015 (prorrogado hasta el año 2017). Enjoy cuenta con el dominio de los terrenos, edificios y activos operacionales de ésta unidad de negocio lo que fortalece su posición para renovar ésta concesión. Este Proyecto integral está afecto a una participación municipal de un 20%, calculado sobre los ingresos de juego (WIN) rebajados de IVA.

Casino de Viña del Mar

La Sociedad Slots S.A., es la propietaria de las máquinas de azar del Casino de Viña del Mar en virtud de un contrato de explotación y mantención. Esta Sociedad pone dichas máquinas a disposición del concesionario del Casino de Viña del Mar, Antonio Martínez y Cía. Adicionalmente, la Sociedad Masterline S.A. es la sub-concesionaria del negocio de alimentos & bebidas y hotel del Casino de Viña del Mar. Por medio del decreto exento N° 2.769, de 24 de mayo de 2000, la Ilustre Municipalidad de Viña del Mar, concedió la concesión de la explotación comercial del Casino de Juegos de Viña del Mar y la concesión de Alimentos y Bebidas del mismo a Antonio Martínez y Compañía. El plazo por el cual se otorgaron ambas concesiones municipales fue por el periodo comprendido entre el 15 de septiembre de 2000 y el 14 de septiembre de 2015. Con fecha 14 de septiembre de 2015, Enjoy S.A. ha tomado conocimiento de la prórroga, a contar de esta fecha, del Contrato de Concesión del Casino Municipal de Viña del

Mar para la Explotación Comercial de los Juegos de Azar y para la explotación Comercial de Alimentos y Bebidas, celebrado entre la Ilustre Municipalidad de Viña del Mar y la sociedad Antonio Martínez y Cía., ésta última relacionada a la Compañía, prórroga que se extenderá hasta el 31 de diciembre de 2017. Enjoy cuenta con importantes activos operacionales que fortalecen su posición para renovar la concesión. Este Proyecto integral debe entregar a la Municipalidad de Viña del Mar un porcentaje garantizado no inferior al 24% sobre los ingresos netos de la explotación de los juegos de mesa y bingo de las tres temporadas (Ley 4.940, Ley 17.169 y Ley 18.001), y un 60% de los ingresos netos de la explotación de las Máquinas de Azar. La concesión de alimentos y bebidas tiene una retribución de un valor fijo de UF 50.000 anuales, las que se cancelan trimestralmente por anticipado.

Casino de Pucón

De acuerdo al contrato de concesión suscrito con la Ilustre Municipalidad de Pucón, la Sociedad Kuden S.A. (operadora del casino de Pucón y del Gran Hotel Pucón), realiza la explotación comercial del Casino de Juegos de Pucón y sus anexos, así como la explotación comercial de comedores, cocinas, bar, boîtes, autoservicio, cabaret, discotheques, y otros servicios o anexos que funcionen en el referido establecimiento y, en general, todas las explotaciones o actos que se concedan o autoricen por propuesta adjudicada por la Ilustre Municipalidad de Pucón. Por medio del decreto exento N° 387, de fecha 27 de marzo de 1995, la Ilustre Municipalidad de Pucón, concedió la concesión de la explotación comercial del Casino de Juegos de Pucón a la Sociedad Kuden S.A. Finalmente, por medio de Decreto Exento N° 392, de 17 de febrero de 2006, el Consejo Municipal otorga prórroga del contrato de concesión, hasta el día 31 de diciembre de 2015 (prorrogado hasta el año 2017). Enjoy cuenta con el dominio de los terrenos, edificios y activos operacionales de ésta unidad de negocio lo que fortalece su posición para renovar ésta concesión. Este Proyecto integral está afecto a una participación municipal de un 10%, sobre los ingresos de juego (WIN) rebajados de IVA, y a un pago fijo anual de UF 25.000.

ii) Casinos de juego bajo Ley 19.995, (modificada por la Ley 20.856)

El permiso de operación constituye la autorización formal que concede el Estado, a través del Consejo Resolutivo de la Superintendencia de Casinos de Juego, para explotar un casino de juego y los juegos de azar desarrollados en su interior. El permiso de operación incluye las licencias de explotación de juegos de azar y los servicios anexos. El desarrollo de los juegos de azar y sus apuestas asociadas sólo pueden ser desarrollados por una sociedad operadora constituida en conformidad a la Ley N°19.995, en el recinto casino de juego autorizado por esa Superintendencia y sólo después que dicho casino autorizado haya obtenido, de manera previa a su entrada en funcionamiento, el certificado de inicio de operaciones que dé cuenta de haberse cumplido con todos y cada uno de los requisitos legales y reglamentarios para ello.

Proyecto integral Antofagasta

Por resolución N° 175 del 21 de julio de 2006, la Superintendencia de Casinos de Juego, otorgó el permiso de operación a Operaciones El Escorial S.A., para operar un casino de juegos en la comuna de Antofagasta. El mencionado permiso tiene un plazo de vigencia de 15 años contados desde la fecha de otorgamiento del certificado a que se refiere el artículo Nro. 28 de la Ley N° 19.995. Con fecha 11 de noviembre de 2008 la Superintendencia

de Casinos de Juego emite un certificado por el cual declara que la Sociedad se encuentra habilitada para dar inicio a la operación del casino de juegos y de los servicios anexos, comprendidos en el permiso de operación autorizado. El permiso de operación rige hasta el 11 de noviembre de 2023. Este Proyecto integral está afecto a un impuesto de un 20%, sobre los ingresos por juegos ganados (WIN) rebajados de IVA.

Proyecto integral Colchagua

Por resolución Nro. 346 del 27 de diciembre del 2006, la Superintendencia de Casinos de Juego, otorgó el permiso de operación a Casino de Colchagua S.A., para operar un casino de juegos en la comuna de Santa Cruz. El mencionado permiso tiene un plazo de vigencia de 15 años contados desde la fecha de otorgamiento del certificado a que se refiere el artículo Nro. 28 de la Ley Nro. 19.995, esto desde el 12 de septiembre de 2008, donde se emitió certificado por el cual declara que la Sociedad se encuentra habilitada para dar inicio a la operación del casino de juegos y los servicios anexos, comprendidos en el permiso de operación autorizado por un periodo de 15 años, los cuales vencen el 12 de septiembre de 2023. Este Proyecto integral está afecto a un impuesto de un 20%, sobre los ingresos por juegos ganados (WIN) rebajados de IVA.

Proyecto integral Rinconada

Por resolución Nro. 343 del 26 de diciembre del 2006, la Superintendencia de Casino de Juego, otorgó el permiso de operación a Casino Rinconada S.A., para operar un casino de juego en la comuna de Rinconada. El mencionado permiso tendrá un plazo de vigencia de 15 años contados desde la fecha de otorgamiento del certificado a que se refiere el artículo Nro. 28 de la Ley Nro. 19.995. Con fecha 29 de agosto del 2009 la Superintendencia de Casinos de Juego emite certificado donde la Sociedad se encuentra habilitada para dar inicio a la operación del casino de juego y los servicios anexos, comprendidos en el permiso de operación autorizado. El permiso de operación de Casino Rinconada S.A. rige hasta el 29 de agosto del 2024. Este Proyecto integral está afecto a un impuesto de un 20%, sobre los ingresos por juegos ganados (WIN) rebajados de IVA.

Proyecto integral Castro

Por resolución exenta Nro. 278 del 20 de agosto del 2008, la Superintendencia de Casinos de Juego, otorgó el permiso a Rantrur S.A., para operar un casino de juegos en la Comuna de Castro. El mencionado permiso tendrá un plazo de vigencia de 15 años contados desde la fecha de otorgamiento del certificado a que se refiere el artículo Nro. 28 de la Ley Nro. 19.995. La Superintendencia de Casinos de Juego (SCJ) mediante Resolución Exenta Nro. 640 de 24 de diciembre de 2009, autorizó a Rantrur S.A. una prórroga de plazos para concluir el casino de juego de Castro y el resto de las obras que conforman el proyecto integral, por lo que la nueva fecha de entrega del casino de juegos vencía el 8 de mayo de 2011 y de sus obras complementarias el 8 de septiembre de 2012. La Superintendencia de Casinos de Juego (SCJ) autorizó a Rantrur S.A. (Enjoy Castro) una prórroga de 12 meses para concluir las obras de su casino de juego y de 18 meses para las obras adicionales de su proyecto integral, por lo que la nuevas fechas para la entrega definitiva de las obras fueron el 8 de mayo de 2012 y 8 de marzo de 2014, respectivamente. Lo anterior se fundamenta en el terremoto que afectó al país el 27 de febrero de 2010. La Superintendencia de Casinos de Juego (SCJ) mediante Resolución Exenta Nro. 299 de 7 de mayo de 2012, otorgó el certificado para dar inicio a la operación del casino

Enjoy Chiloé a partir de esta misma fecha y por los próximos 15 años. El permiso de operación del Casino de Chiloé, rige hasta el 8 de mayo de 2027. Este Proyecto integral está afecto a un impuesto de un 20%, sobre los ingresos por juegos ganados (WIN) rebajados de IVA.

NOTA 2

RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES

Aprobación de Estados Financieros

Los presentes Estados Financieros Consolidados, han sido aprobados por el Directorio de Enjoy S.A. con fecha 6 de marzo de 2017. A continuación, se describen las principales políticas contables adoptadas en la preparación de estos Estados Financieros Consolidados de Enjoy S.A. y subsidiarias.

a) Bases de preparación y período

Los presentes Estados Financieros Consolidados de Enjoy S.A. y Subsidiarias comprenden los Estados de Situación Financiera Consolidados al 31 de diciembre de 2016 y 2015, Estados de Resultados por función y Estados de Resultados integrales por los ejercicios de 12 meses terminados al 31 de diciembre de 2016 y 2015, Estado de cambios en el patrimonio neto y de Flujos de efectivo directo por los ejercicios de 12 meses terminados al 31 de diciembre de 2016 y 2015 y sus correspondientes notas.

Los estados financieros consolidados de Enjoy S.A. y Subsidiarias al 31 de diciembre de 2016 y 2015 han sido preparados de acuerdo a las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board, en adelante "NIIF".

Los estados financieros consolidados al 31 de diciembre de 2015 fueron originalmente preparados de acuerdo a Normas e instrucciones emitidas por la Superintendencia de Valores y Seguros de Chile (SVS), considerando el Oficio Circular N° 856 de fecha 17 de octubre de 2014, que instruyó a las entidades fiscalizadas registrar directamente en patrimonio las variaciones en activos y pasivos por concepto de impuestos diferidos, que surgieran como resultado directo del incremento en la tasa de impuestos de primera categoría introducido en Chile por la Ley 20.780. Esta instrucción difiere de lo establecido por las NIIF, que requieren que dicho efecto sea registrado contra resultados del ejercicio.

En el presente ejercicio la Sociedad efectuó la re-adopción de las NIIF, aplicando estas normas como si nunca hubiera dejado de aplicarlas, de acuerdo a la opción establecida en el párrafo 4A de la NIIF 1 "Adopción por primera vez de las NIIF", sin que esto implicara realizar ajustes a los estados financieros consolidados al 31 de diciembre de 2015, originalmente emitidos y que se presentan para efectos comparativos en los presentes estados financieros consolidados.

Los presentes Estados Financieros Consolidados se han preparado bajo el criterio del costo histórico, excepto por algunas partidas que se registran a su valor justo, tales como; opciones, derivados, pasivos por fidelización de clientes y otros.

En la preparación de los Estados Financieros Consolidados, se han utilizado determinadas estimaciones contables realizadas por la Administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. En la nota 4, se revelan las estimaciones más significativas utilizadas por la Sociedad. Aun cuando estas estimaciones han sido formuladas en base a la mejor información disponible a la fecha de estos Estados Financieros Consolidados, cualquier modificación producto de la actualización de tal información se registrará en forma prospectiva en los correspondientes estados financieros futuros. Las cifras incluidas en los Estados Financieros Consolidados adjuntos, están expresadas en miles de pesos chilenos, siendo el peso chileno la moneda funcional de la Sociedad, excepto por Yojne S.A. y Cela S.A. que presentan moneda funcional en pesos argentinos, la sociedad Latino Usluge d.d.o. que presenta moneda funcional en Kunas Croatas, la sociedad Enjoy Caribe S.p.A. - sucursal Colombia que presenta moneda funcional en Pesos Colombianos y las Sociedades Andes Entretenimiento Ltda., y Baluma S.A. que presentan moneda funcional en Dólares Americanos según se detalla en Nota 2, d, número 1.

b) Bases de consolidación

Los Estados Financieros Consolidados de Enjoy S.A y subsidiarias, presentan las siguientes bases de consolidación:

b.1) Subsidiarias

Las Subsidiarias son todas las entidades sobre las que Enjoy S.A. tiene control.

De acuerdo con la NIIF 10, un inversor tiene el control sobre una entidad participada sólo si reúne todos los elementos siguientes:

- (a) poder sobre la participada;
- (b) exposición, o derecho, a rendimientos variables procedentes de su implicación en la participada y
- (c) capacidad de utilizar su poder sobre la participada para influir en el importe de los rendimientos del inversor.

Un inversor considerará todos los hechos y circunstancias al evaluar si controla una participada. El inversor evaluará nuevamente si controla una participada cuando los hechos y circunstancias indiquen la existencia de cambios en uno o más de los tres elementos de control. La existencia y los efectos de los derechos de voto potenciales que son actualmente ejercibles se consideran al evaluar si Enjoy controla otra entidad. Las sociedades dependientes se consolidan a partir de la fecha en que el control se transfiere a Enjoy S.A. y cesan de consolidarse a partir de la fecha en que se pierde el control. Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación transferida en una combinación de negocios se mide a su valor razonable, que se calcula como la suma de los valores razonables de la fecha de adquisición de los activos transferidos por el Grupo, los pasivos contraídos por el Grupo a los antiguos propietarios de la adquirida y el patrimonio Intereses emitidos por el Grupo a cambio del control de la adquirida. Los costes relacionados con la adquisición se reconocen generalmente en resultados cuando se incurren.

En la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a su valor razonable, excepto los siguientes:

- Los activos o pasivos por impuestos diferidos y los activos o pasivos relacionados con el beneficio de los empleados se reconocen y miden de acuerdo con la NIC 12 Impuestos sobre la renta y las NIC 19 respectivamente;
- Pasivos o instrumentos de patrimonio relacionados con los acuerdos de pago basado en acciones de la entidad adquirida o acuerdos de pago basados en acciones del Grupo celebrados o para sustituir acuerdos de pago de la adquirida, se miden de acuerdo con la NIIF 2 a la Fecha de adquisición y
- Los activos (o grupos de enajenación) que se clasifican como mantenidos para la venta de acuerdo con la NIIF 5 Los Activos no Corrientes Mantenidos para la Venta y las Operaciones Descontinuadas se miden de acuerdo con esa Norma.

Consolidación de entidades con control de propiedad menor a un 50%

Enjoy S.A. directa e indirectamente tiene una participación del 45% en la Sociedad Baluma S.A., la cual se considera una Subsidiaria, ya que Enjoy S.A. ejerce control sobre la entidad a través de contratos o acuerdos con accionistas que; facultan para designar 5 de 8 directores, designar al Presidente del Consejo de Administración, derecho a nombrar, destituir o reasignar personal clave con capacidad para realizar y dirigir actividades estratégicas. Como resultado de lo anterior, Enjoy S.A. ejerce control sobre la Sociedad Baluma S.A.

Entidades no consolidadas con una participación superior al 50%

Enjoy S.A., directa e indirectamente, tiene una participación de un 53% en la sociedad Cela S.A., no ejerce control sobre esta entidad, debido a que Enjoy S.A. el 50% de los derechos de voto en la entidad (Nota 17).

b.2) Transacciones y participaciones no controladoras

Las participaciones no controladoras son una parte de las utilidades y/o pérdidas y los activos netos de las Sociedades Subsidiarias que no son propiedad del 100% de Enjoy S.A. Las participaciones no controladoras relacionadas con el importe atribuible a la participación no controladora, se presentan en el Estado de resultados por función, e incluido en el patrimonio neto presentado en el Estado de situación financiera Consolidado, separado del Patrimonio de la Sociedad matriz. Una excepción a este tratamiento de la participación no controladora, se presenta para la Subsidiaria indirecta Baluma S.A., ya que el propietario del 55% de las acciones de Baluma S.A. tiene una opción de venta con Enjoy S.A. para el 55% de las acciones de esa Sociedad. La administración ha determinado que no tiene acceso actual a los rendimientos asociados con las acciones sujetas a la opción de venta. La Administración, tomó la decisión de des-reconocer la participación no controladora y registrar cualquier diferencia generada en cada período entre la cantidad estimada que habría tenido que pagar por el ejercicio de la opción de venta en ese momento y la participación no controladora en el rubro "Otras Reservas" del Patrimonio atribuible a los Propietarios de la controladora. Para aplicar esta política contable, se siguen los siguientes pasos a cada cierre contable con respecto al 55% de las acciones sujetas a la opción de venta:

1. Se determina el monto que hubiera sido reconocido por el interés no controlador, incluyendo la participación de la utilidad neta atribuible a la participación no controladora que se reconoce en el Estado de resultados por función,

2. Se elimina el interés no controlador, como si hubiera sido adquirido a la fecha de reporte,
3. La obligación por la PUT, se registra como un pasivo financiero de acuerdo a NIC 39 (ver nota 27 C),
4. La diferencia entre los puntos 2) y 3), se registra en el rubro Otras reservas del Estado de situación financiera consolidado.

b.3) Coligadas o asociadas

Coligadas y asociadas, son todas las entidades sobre las que Enjoy S.A. ejerce influencia significativa pero no tiene control que generalmente, viene acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en coligadas o asociadas, se contabilizan por el método de la participación e inicialmente se reconocen al valor justo. La inversión de Enjoy S.A. en coligadas o asociadas incluye la plusvalía identificada en la adquisición, neto de cualquier pérdida por deterioro acumulada. La participación de Enjoy S.A. en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en el Estado de Resultados por función y su participación en los movimientos patrimoniales posteriores a la adquisición que no constituyen resultados, se imputan a las correspondientes reservas de patrimonio (y se reflejan según corresponda en el Estado de Otros Resultados integrales). En la medida que la participación de Enjoy S.A. en las pérdidas de una coligada o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, Enjoy no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la coligada o asociada. Las ganancias no realizadas por transacciones entre Enjoy S.A. y sus coligadas o asociadas se eliminan en función del porcentaje de participación de Enjoy en éstas. También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere.

b.4) Negocios conjuntos

Se consideran entidades de Control Conjunto, aquellas en las cuales Enjoy S.A. tiene el control común de la sociedad, gracias al acuerdo con otros accionistas y conjuntamente con ellos, según lo indica IFRS 11. Esta norma redefine los acuerdos conjuntos (joint ventures y joint operations), usando el principio de control de NIIF 10. El tratamiento de acuerdo conjunto depende del tipo y requiere la determinación de los derechos y obligaciones. Enjoy S.A. contabiliza la sociedad Argentina de control conjunto Cela S.A. bajo el método de la participación y se ha registrado en una sola línea en el Estado de Situación Financiera y en el Estado de Resultados por función (ver nota N°16).

c) Información financiera por segmentos

La información por segmentos, se presenta de manera consistente con los informes internos proporcionados por la Administración que toma las decisiones de Enjoy S.A., la cual es responsable de asignar los recursos y evaluar el rendimiento de los segmentos operativos. La Sociedad, ha definido sus segmentos operativos en función al desarrollo de sus negocios a través de sus subsidiarias identificando sus segmentos operativos en Operación e Inversiones y sus segmentos geográficos por Nacional e Internacional, para los cuales se toman las decisiones estratégicas.

Esta información Financiera por Segmentos se detalla en Nota N° 7.

d) Transacciones en moneda extranjera

d.1) Moneda de presentación y moneda funcional

Las partidas incluidas en los Estados Financieros Consolidados de la Sociedad, se valoran utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional). Los Estados Financieros de Enjoy S.A. y subsidiarias se presentan en pesos chilenos, que es la moneda funcional de la Sociedad. La moneda de presentación de la Sociedad y de todas sus subsidiarias, incluidas las sociedades del extranjero es el peso chileno.

La moneda funcional y de presentación por país, se resume a continuación:

País	Moneda funcional	Moneda de presentación
Chile	Pesos Chilenos (CLP)	Pesos Chilenos (CLP)
Argentina	Pesos Argentinos (ARS)	Pesos Chilenos (CLP)
Uruguay	Dólar Estadounidense (USD)	Pesos Chilenos (CLP)
Croacia	Kunas (HRK)	Pesos Chilenos (CLP)
Colombia	Peso Colombiano (COL)	Pesos Chilenos (CLP)

d.2) Transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera distinta a la moneda funcional, se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera, 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 por función en el rubro Diferencias de cambio.

d.3) Bases de conversión

Los activos y pasivos en moneda extranjera o unidades reajustables, se presentan valorizados en moneda funcional al tipo de cambio vigente, de acuerdo a las siguientes paridades:

Moneda \ Fecha	31/12/2016	31/12/2015
Dólar Estadounidense (USD)	669,47	710,16
Peso Argentino (ARS)	42,28	54,75
Euro (EUR)	705,60	774,61
Kunas (HRK)	93,38	101,05
Peso Uruguayo (UYU)	22,86	23,77
Peso Colombiano (COL)	0,22	0,22
Unidades de Fomento (CLF)	26.347,98	25.629,09
Real Brasileño (BRL)	205,82	178,31

d.4) Entidades de grupo

Los resultados y la situación financiera de todas las entidades en Enjoy S.A., que tienen una moneda funcional diferente de la moneda de presentación, se convierten a la moneda de presentación como sigue:

- i) Los activos, pasivos y patrimonio se convierten al tipo de cambio a la fecha de cierre.
- ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio mensuales promedios (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos de cambio existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten usando el tipo de cambio en la fecha de las transacciones), y
- iii) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto, en el rubro denominado otras reservas.

En el proceso de consolidación, las diferencias de cambio que surgen de la conversión de una inversión neta en entidades

extranjeras (o nacionales con moneda funcional diferentes al de la matriz) y de préstamos y otros instrumentos en moneda extranjera asociados a la inversión, se registran en el patrimonio. Cuando se vende o dispone la inversión (todo o parte), esas diferencias de cambio se reconocen en el Estado de Resultados como parte de la pérdida o ganancia en la venta o disposición. Los ajustes al menor valor (plusvalía) y al valor razonable de activos y pasivos que surgen en la adquisición de una entidad extranjera (o entidad con moneda funcional diferente al de la matriz), se tratan como activos y pasivos de la entidad extranjera y se convierten al tipo de cambio de cierre del ejercicio según corresponda.

e) Propiedades, plantas y equipos

Los activos de propiedades, plantas y equipos se encuentran valorizados a costo de adquisición, menos la depreciación acumulada y menos las posibles pérdidas por deterioro de su valor, según las NIC 16 y NIC 36, respectivamente. Los intereses y otros gastos financieros incurridos y directamente atribuibles a la adquisición o construcción de activos cualificados, se capitalizan de acuerdo a NIC 23. Los costos de mejoras que representan un aumento de la productividad, capacidad o eficiencia, o

una extensión de la vida útil de los bienes, se capitalizan como mayor costo de los mismos cuando cumplen los requisitos de reconocerlo como activo según NIC 16. Los gastos de reparación y mantenimiento, se cargan en el Estado de Resultados por función en el ejercicio en que se incurren. No existen provisiones por concepto de desmantelamiento, retiro o rehabilitación de propiedades, plantas y equipos. Las obras en ejecución incluyen entre otros conceptos, los siguientes gastos devengados únicamente durante el periodo de construcción:

- i) Gastos financieros relativos a la financiación externa y se consideran los de carácter específico que sean directamente atribuibles a las construcciones.
- ii) Gastos de personal relacionados en forma directa y otros de naturaleza operativas atribuibles a la construcción.
- iii) Las obras en curso se traspasan a Propiedades, plantas y equipo, una vez finalizado el periodo de prueba, cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

Depreciación de propiedades, plantas y equipos

La depreciación de las Propiedades, planta y equipos se calculan usando el método lineal, considerando el costo menos el valor residual sobre sus vidas útiles económicas. El valor residual y la vida útil de los activos se revisan y ajustan si fuera necesario, en cada cierre de los estados financieros, de tal forma de tener una vida útil restante acorde con las expectativas de uso de los activos. Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de pérdidas por deterioro. Las pérdidas o ganancias por la venta de Propiedades, plantas y equipos, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el Estado de Resultados por función en el rubro Otras ganancias (pérdidas). La Sociedad, deprecia los activos de Propiedades, plantas y equipos desde el momento en que los bienes están en condiciones de uso, distribuyendo linealmente el costo de los activos entre los años de vida útil estimada. Los terrenos no son depreciados.

Los años de vida útil estimados, se resumen de la siguiente manera:

Clase de activos	Vida útil o tasa máxima
Edificios	50 - 80 años
Instalaciones	10 - 20 años
Instalaciones Fijas y accesorios	10 años
Máquinas y Equipos	6 - 9 años
Máquinas Tragamonedas y sus componentes	3 - 8 años
Equipamiento de tecnologías de la información	3 - 6 años
Vehículos de motor	7 años
Otras Propiedades, plantas y equipos	3 - 7 años

Al final de cada ejercicio, la administración de la Sociedad evalúa si hay algún indicio de que algún activo de propiedad, planta y equipos se encuentra deteriorado. Si existe tal indicación, la administración estima el valor recuperable de ese activo para determinar el monto de la pérdida por deterioro. En el caso de activos identificables que no generan flujos de efectivo de forma independiente, la administración de la Sociedad estima el importe recuperable de la Unidad Generadora de Efectivo (UGE) a la que pertenece el activo, que se entiende como el grupo identificable

más pequeño de activos que genera ingresos de efectivo. El monto recuperable, es el mayor entre el valor razonable menos los costos de disposición y el valor en uso, que se define como el valor actual de los flujos de efectivo futuros estimados. Para calcular el valor recuperable de los activos de propiedad, planta y equipos, la Sociedad utiliza criterios de valor en uso en todos los casos, excepto para el proyecto integral de Enjoy Chiloé. Para estimar el valor en uso, la Sociedad prepara proyecciones de flujos de efectivo antes de impuestos basadas en los presupuestos disponibles más recientes. Los flujos de efectivo futuros se descuentan para calcular su valor actual a una tasa antes de impuestos que cubre el costo del capital. Si se estima que el importe recuperable de la UGE es inferior a su importe en libros, se reconoce una pérdida por deterioro en el Estado de resultados por función. Las pérdidas por deterioro reconocidas para un activo en ejercicios anteriores, se revierten cuando hay indicios de que la pérdida por deterioro ya no existe o puede haber disminuido, aumentando así el valor en libros del activo como un abono a resultados del ejercicio. El aumento en el valor en libros del activo no excederá el valor en libros que habría sido determinado si no se hubiera reconocido una pérdida por deterioro del activo.

f) Activos intangibles distintos de la plusvalía

Se consideran activos intangibles aquellos activos no monetarios sin sustancia física susceptibles de ser identificados individualmente, ya porque sean separables o bien porque provengan de un derecho legal o contractual. Se registran en el Estado de Situación Financiera, aquellos activos cuyo costo puede medirse de forma fiable y de los cuales Enjoy S.A. y subsidiarias espera obtener beneficios económicos futuros según NIC 38. Para el tratamiento de los activos intangibles con vida útil indefinida, la Sociedad considera que estos mantienen su valor a través del tiempo, por lo que no son amortizables, sin embargo, anualmente son sometidos a evaluación de deterioro. Para el caso de los activos intangibles de vida útil definida, se evalúa si existen indicadores de deterioro, si es el caso, se efectúan pruebas de deterioro.

i) Permiso de operación casinos de juegos

En el rubro Activos intangibles distintos de la plusvalía, se presentan los permisos de operación para aquellos casinos de juegos a los cuales se han efectuado pagos únicos según el contrato de concesión municipal, así también las licencias para operación como casino de juegos adquiridas en una combinación de negocios que son registradas a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor. El permiso de operación de casinos de juegos tiene una vida útil definida y son amortizados en forma lineal a lo largo de su vida útil estimada. La vida útil estimada, es de un plazo máximo de 15 años y/o en el periodo en que dura la concesión, a excepción que por efectos de modificaciones legales dichos permisos sean extendidos o prorrogados y su amortización se registra en el Estado de Resultados por función en el rubro Costo de ventas.

ii) Otros intangibles necesarios para obtener el permiso de operación

En el Estado de Situación Financiera, en el rubro Activos intangibles distintos de la plusvalía, se presentan los derechos para proveer asesoría en la operación de casinos de juegos adquiridos en una combinación de negocios y otros costos necesarios para obtener el permiso de operación de casinos de juegos. Estos son registrados a su costo de adquisición, menos

la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor. Los otros intangibles necesarios para obtener el permiso de operación de casino de juegos, tienen una vida útil definida y son amortizados en forma lineal a lo largo de su vida útil estimada. La vida útil estimada, es de un plazo máximo de 15 años y/o en el periodo que dura el permiso de operación y su amortización se registra en el Estado de resultados por función en el rubro Costo de ventas.

iii) Software

En el rubro Activos intangibles distintos de la plusvalía, se presentan licencias de software que son registradas a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor. Las licencias de software tienen una vida útil definida y son amortizados en forma lineal a lo largo de las vidas útiles estimadas. La vida útil estimada, es de 3 a 5 años y su amortización se registra en el Estado de resultados por función en el rubro Costo de ventas.

g) Plusvalía

La plusvalía, representa el exceso del costo de adquisición sobre el valor razonable de la participación de Enjoy S.A. en los activos netos identificables, obligaciones y pasivos contingentes de la subsidiaria adquirida a la fecha de adquisición. La plusvalía no se amortiza, se somete a pruebas de deterioro de valor anualmente y se registra por su costo menos pérdidas acumuladas por deterioro. Para efectos de deterioro, la plusvalía se asigna a las unidades generadoras de efectivo (UGE), con el propósito de probar si existe deterioro de las mismas. La asignación, se realiza en aquellas UGEs que se espera vayan a beneficiarse de la combinación de negocios en la que surgió dicha plusvalía. Las unidades generadoras de efectivo, que la Sociedad ha definido para efectos de la determinación de posibles indicios de deterioro según lo señalado en NIC 36, párrafos 68 y 69 son las siguientes: Proyecto integral Coquimbo, Proyecto integral de Mendoza, Proyecto integral de Rinconada en Los Andes y Casino de Colchagua. Cada Proyecto integral incluye la operación del Casino de juegos, Hotel y Alimentos & Bebidas. La plusvalía negativa proveniente de la adquisición en términos ventajosos de una inversión o combinación de negocios se reconoce directamente en el Estado de Resultados por función como una ganancia en el rubro Otras ganancias (pérdidas).

h) Costos por financiamiento

Los costos por intereses se registran en el Estado de Resultados por función en el rubro Gasto financiero, a excepción de los incurridos para la construcción de cualquier activo calificado, los que se capitalizan durante el período necesario para completar y preparar el activo para el uso que se pretende según NIC 23.

i) Deterioro del valor de los activos no financieros

Los activos intangibles pueden tener vidas útiles definidas o indefinidas. Los activos intangibles con vida útil indefinida no se amortizan, pero se someten anualmente a pruebas de deterioro, ya sea individualmente o al nivel de la unidad generadora de efectivo ("CGU"). Los activos intangibles con vidas finitas se amortizan durante su vida útil y su deterioro se evalúa cada vez que existen indicadores de que el activo intangible podría verse afectado. Los activos que no se amortizan, tienen que ser revisados por deterioro anualmente independiente si existen indicios o no. Se reconoce una pérdida por deterioro, 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 en uso. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, que hubieran sufrido una pérdida por deterioro de valor se someten a revisiones a cada fecha de cierre anual, por si se hubieran producido eventos que justifiquen reversos de la pérdida.

j) Activos financieros

j.1) Clasificación y presentación

Enjoy S.A. y subsidiarias, clasifica sus activos financieros en las siguientes categorías: a valor razonable con cambios en resultados y costo amortizado. 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.

j.2) Activos financieros a valor justo con cambios en resultados

En este rubro, se incluyen los otros activos financieros, no corrientes que se valorizan a valor justo y las utilidades o pérdidas surgidas por la variación del valor razonable, se reconocen en el Estado de Resultados por función. En la determinación del valor justo para valorizar los activos financieros que se valorizan con cambios en su valor razonable, la administración realiza estudios de terceros independientes que consideran supuestos como son determinación de la tasa libre de riesgo, valor de mercado del activo subyacente y la volatilidad del EBITDA. El valor justo de instrumentos que son cotizados activamente en mercados formales, está determinado por los precios de cotización de los instrumentos en la misma fecha de cierre de los estados financieros.

j.3) Activos financieros a costo amortizado

El costo amortizado, incluye los préstamos y cuentas por cobrar que son instrumentos financieros no derivados, con pagos fijos o determinables que no se cotizan en un mercado activo. Se incluyen en activos corrientes, deudores comerciales y otras cuentas por cobrar corrientes. En el rubro Deudores comerciales y otras cuentas por cobrar corrientes, se incluyen los ingresos por ventas a cobrar, que son principalmente al contado, excepto las ventas relacionadas con Hotel, Alimentos & Bebidas y Eventos que pueden ser al contado y a crédito. Es por ello, que Enjoy S.A. y subsidiarias administra estas exposiciones al riesgo de crédito, mediante la revisión y evaluación permanente de la capacidad de pago de sus clientes, basada en información de varias fuentes alternativas y mediante la transferencia del riesgo.

k) Inventarios

Las existencias se valorizan al menor valor entre el precio de adquisición o costo de producción y el valor neto realizable. Valor neto realizable es el precio estimado de venta en el curso normal del negocio, menos los costos estimados para terminar su producción y los costos estimados necesarios para llevar a cabo la venta. El método de valorización de las existencias es el costo promedio ponderado. El costo de las existencias comprenderá todos los costos de adquisición, costos de transformación y otros costos incurridos para darle a las existencias su ubicación y condición actual.

l) Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales por cobrar, se reconocen inicialmente por su valor justo y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión de pérdidas por deterioro de valor si existiera. Se determina pérdida por deterioro de cuentas comerciales a cobrar, cuando existe evidencia objetiva de que la Enjoy S.A. y subsidiarias no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas a cobrar. Se realizan estimaciones, sobre aquellas cuentas de cobro dudoso sobre la base de una revisión objetiva de todas las cantidades pendientes al final de cada ejercicio. Las pérdidas por deterioro relativas a créditos dudosos, se registran en el Estado de Resultados por función en el rubro Gasto de administración. La existencia de dificultades financieras significativas por parte del deudor, la probabilidad de que el deudor entre en quiebra o reorganización financiera y la falta o mora en los pagos se consideran indicadores de que la cuenta a cobrar se ha deteriorado. El monto del deterioro es la diferencia entre el importe en libros del activo y el valor actual de los flujos futuros de efectivo estimados, descontados a la tasa de interés efectiva original. El importe en libros, se reduce a medida que se utiliza la cuenta deterioro y la pérdida se reconoce en el Estado de Resultados por función en el rubro Gasto de administración. Cuando una cuenta por cobrar es castigada, su registro se efectúa contra el reverso del deterioro.

m) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo reconocido en el Estado de Situación financiera, comprende el efectivo en caja, cuentas corrientes bancarias, depósitos a plazo, fondos de inversión de renta fija y de papeles del Banco Central de Chile, con bajo riesgo y con un vencimiento original de 3 meses o menos.

Las líneas de sobregiros bancarias utilizadas, se incluyen en el rubro Otros pasivos financieros corrientes, del Estado de Situación Financiera Clasificado.

n) Otros activos no financieros, corriente y no corriente

Corresponden a desembolsos anticipados cuyo beneficio, se espera lograr en un año o más allá de un año de plazo. También incluye impuestos por recuperar no renta, no corrientes, netos de su deterioro.

o) Pasivos financieros no derivados

(i) Clasificación como deuda o patrimonio

Los instrumentos de deuda y patrimonio se clasifican ya sea como Pasivos financieros o como Patrimonio, de acuerdo con la sustancia del acuerdo contractual.

(ii) Pasivos financieros

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

(a) Pasivos financieros a valor razonable a través de resultados

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

(b) Otros pasivos financieros

Otros pasivos financieros incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción. Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo en el Estado de resultados por función, los gastos por intereses sobre la base de la tasa efectiva.

El método de la tasa de interés efectiva, corresponde al método de cálculo del costo amortizado de un pasivo financiero y de imputación del gasto financiero a lo largo del período relevante. La tasa de interés efectiva es la tasa que descuenta exactamente los pagos estimados futuros en efectivo (incluyendo todas las comisiones y puntos pagados o recibidos que forman parte integral de la tasa de interés efectiva, costos de transacción y otras primas o descuentos) a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado un período más corto), al importe neto en libros en el reconocimiento inicial.

p) Cuentas por pagar comerciales

Este rubro contiene principalmente, los saldos por pagar a proveedores los que son valorados posteriormente a su costo amortizado utilizando el método de la tasa de interés efectiva.

q) Otros pasivos financieros corrientes y no corrientes

Los otros pasivos financieros incluyen los préstamos por pagar que devengan intereses, obligaciones por leasing y otros pasivos financieros, los cuales se valorizan posteriormente al costo amortizado, utilizando el método del tipo de interés efectivo. El costo amortizado, es calculado tomando en cuenta cualquier prima o descuento de la adquisición e incluye costos de transacciones que son una parte integral de la tasa de interés efectiva. Cualquier diferencia entre el efectivo recibido y el valor de reembolso se imputa en el Estado de Resultados por función en el plazo de duración del contrato. Las obligaciones financieras se presentan como pasivos no corrientes, cuando su plazo de vencimiento es superior a 12 meses.

r) Instrumentos financieros derivados

Los instrumentos derivados son inicialmente reconocidos a valor justo en la fecha de inicio del contrato y posteriormente son valorados a su valor justo a través de la cuenta de resultados, salvo tratamiento específico bajo contabilidad de coberturas. El método para el reconocimiento de la ganancia o pérdida resultante de cada valorización, dependerá por tanto de si el derivado es designado como instrumento de cobertura o no, y en su caso, de la naturaleza del riesgo inherente a la partida cubierta. Enjoy S.A. y subsidiarias, designa los derivados como cobertura de flujos de caja de activos y pasivos reconocidos en el Estado de Situación Financiera Clasificado. La parte efectiva de los cambios en el valor justo de los derivados que están designados y califican como cobertura de flujos de caja están reconocidos en patrimonio neto a través del Estado de Otros Resultados Integrales. La ganancia o pérdida relativa a la parte inefectiva es reconocida inmediatamente en el rubro Otras ganancias (pérdidas), en el Estado de resultados por función. Al cierre de los presentes estados financieros, la Enjoy S.A. y subsidiarias presenta contratos de swap y opciones, los cuales se detallan en Nota 14. Enjoy S.A. y subsidiarias, registra opciones de compra (call option) en el rubro Otros activos financieros, no corrientes (ver nota N° 14). Además, existe una opción de venta (put option), la cual se registra en el rubro Cuentas por pagar a entidades relacionadas, corrientes (ver nota N° 11).

s) Capital emitido

El capital social está representado por acciones ordinarias las que están suscritas y pagadas. Adicionalmente, los costos directamente atribuibles a la emisión de nuevas acciones, se encuentran rebajando el patrimonio total.

t) Impuestos a las ganancias e impuestos diferidos

Enjoy S.A. y sus Subsidiarias en Chile determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes. Sus subsidiarias en el extranjero lo hacen según las normas de los respectivos países. Al 31 de diciembre de 2016 y 2015, los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC 12 “Impuesto a las ganancias”. Los activos y pasivos por impuestos diferidos en el Estado de Situación financiera, se clasifican como Activo o Pasivos no corrientes, según corresponda.

Al determinar el monto de los impuestos corrientes e impuestos diferidos, la Sociedad considera el impacto de las posiciones fiscales inciertas y si pueden adeudarse impuestos e intereses adicionales. Esta evaluación, depende de estimaciones y supuestos y puede involucrar una serie de juicios acerca de eventos futuros. Puede surgir nueva información que haga que la Sociedad cambie su juicio acerca de la idoneidad de los pasivos fiscales actuales; tales cambios en los pasivos fiscales impactarán el gasto fiscal en el periodo en el que se determinen.

u) Beneficios a los empleados

Enjoy S.A. y subsidiarias, registra los beneficios de corto plazo, tales como sueldos, bonos, vacaciones y otros, sobre base devengada y contempla aquellos beneficios emanados como obligación de los convenios colectivos de trabajo como práctica habitual de la Enjoy S.A. y subsidiarias, según lo establecido en la NIC 19. Enjoy S.A. y subsidiarias, no presenta políticas de beneficios definidos u obligaciones de largo plazo contractuales con su personal.

v) Provisiones

Las provisiones se reconocen en el balance cuando:

- La sociedad tiene una obligación presente (ya sea legal o implícita), como resultado de un suceso pasado,
- Es probable una salida de recursos que incorporan beneficios económicos para cancelar tal obligación,
- Puede hacerse una estimación fiable del importe de la obligación.

Las provisiones, se valoran por el valor actual de los desembolsos que se espera sean necesarios para liquidar la obligación, usando una tasa de descuento que refleje las evaluaciones del mercado actual del valor temporal del dinero y los riesgos específicos de la obligación.

w) Reconocimiento de ingresos

Los ingresos se reconocen bajo el criterio del devengado, es decir, cuando se produce el flujo de bienes y servicios, con independencia del momento del cobro de los mismos, cuando estos son cuantificables en forma confiable, y es probable que los beneficios económicos asociados con la transacción fluyan hacia la empresa. Los ingresos ordinarios, incluyen el valor razonable de las contraprestaciones recibidas o por recibir por la venta de bienes y servicios en el curso ordinario de las actividades de la Sociedad y sus subsidiarias. Los ingresos de actividades ordinarias, se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas, descuentos y después de las eliminaciones de las ventas entre la Sociedad y sus subsidiarias y viceversa.

Los ingresos de actividades ordinarias se clasifican de la siguiente forma:

(i) Venta de bienes

Enjoy S.A. y subsidiarias reconoce como ingresos por venta de bienes aquellos productos relacionados con alimentos, bebidas y tiendas. Las ventas de existencias, se reconocen cuando se transfieren sustancialmente los riesgos y beneficios relacionados con la propiedad de los bienes, el importe del ingreso se puede determinar con fiabilidad y se considera probable el cobro de las mismas.

(ii) Prestación de servicios

Enjoy S.A. y subsidiarias reconoce como ingresos por prestación de servicios, los ingresos de juego y de hotel. Los ingresos por juego (WIN) que generan un incremento patrimonial a la Sociedad, se presentan netos de premios pagados, los cuales corresponden a la suma de los ingresos brutos en las mesas de juego y máquinas de azar, en que dicha recaudación bruta es la diferencia entre el valor de apertura y cierre, considerando las adiciones o deducciones que correspondan.

Los ingresos de actividades ordinarias comprenden solamente las entradas brutas de beneficios económicos recibidos, por recibir y por cuenta propia. Las cantidades recibidas por cuenta de terceros, tales como impuestos sobre las ventas, sobre productos o servicios o sobre el valor añadido, no constituyen entradas de beneficios económicos para la entidad y no producen aumentos en su patrimonio. Por lo tanto, tales entradas se excluirán de los ingresos de actividades ordinarias.

(iii) Programa de fidelización de clientes

La Sociedad mantiene un programa de fidelización de clientes denominado “Enjoy Club,” cuyo objetivo es la fidelización de clientes a través del uso de los servicios de Enjoy S.A., en el cual, se entregan puntos Enjoy Club, los cuales son canjeables por productos y servicios dentro de un ejercicio determinado. Los presentes Estados Financieros Consolidados incluyen ingresos diferidos, de acuerdo con la estimación de la valoración establecida para los puntos acumulados pendientes de utilizar a dicha fecha, en concordancia con lo establecido en CINIIF 13 “Programas de fidelización de clientes”.

x) Arrendamientos

Los bienes recibidos en arriendo, en los que el arrendador conserva una parte significativa de los riesgos y beneficios inherentes a la propiedad arrendada, se consideran arrendamientos operativos. Los pagos realizados bajo contratos de esta naturaleza, se imputan en el rubro Costo de ventas, del Estado de Resultados por función, en el plazo del periodo de arriendo. Los bienes recibidos en arriendo en los que se transfieren a la Sociedad los riesgos y beneficios significativos característicos de la propiedad arrendada, se consideran arrendamientos financieros, registrando al inicio del periodo de arrendamiento, el activo clasificado en "Propiedades plantas y equipos," y la deuda asociada, clasificada en "Otros pasivos financieros, corrientes y no corrientes" por el importe del valor razonable del bien arrendado o el valor actual de las cuotas mínimas pactadas, si fuera inferior. Los costos financieros por intereses, se cargan en el Estado de Resultados por función a lo largo de la vida del contrato. La depreciación de estos activos, está incluida en el total de la depreciación del rubro Propiedades, plantas y equipos, en el Estado de Situación Financiera Clasificado y es registrada en el rubro Costos de ventas en el Estado de Resultados por función.

y) Ganancia (pérdida) por acción

Según la NIC 33, los beneficios netos por acción, se calculan dividiendo la utilidad neta atribuible a los accionistas por el promedio ponderado del número de acciones ordinarias en circulación durante el respectivo ejercicio.

z) Distribución de dividendos

La Sociedad, provisiona al cierre de cada ejercicio el 30% de la utilidad, de acuerdo a la Ley N°18.046 como dividendo mínimo, dado que dicha Ley obliga a la distribución de al menos el 30% del resultado financiero del ejercicio, a menos que la Junta de Accionistas disponga por unanimidad de las acciones emitidas con derecho a voto lo contrario. La distribución de dividendos a los accionistas de la Sociedad, se reconoce como un pasivo y

su correspondiente disminución en el patrimonio neto en las cuentas anuales consolidadas del Grupo Enjoy S.A., en el ejercicio en que los dividendos son aprobados por la Junta de Accionistas de la Sociedad.

z.1) Utilidad Líquida Distribuible

Se entiende por Utilidad Líquida Distribuible, aquella utilidad atribuible a los Tenedores de Instrumentos de Participación en el Patrimonio Neto de la Controladora, considerada para el cálculo del dividendo mínimo obligatorio y adicional que es presentada en el Estado de Resultados por función. Esta utilidad deberá estar depurada de todos aquellos ajustes que la administración de la Sociedad estime necesarios de efectuar, para así determinar una base de utilidad realizada a ser distribuida. En ese sentido, la Sociedad podrá deducir o agregar las variaciones relevantes del valor razonable de los activos y pasivos que no estén realizados. Estos valores razonables deberán ser reintegrados al cálculo de la Utilidad Líquida Distribuible en el ejercicio que tales variaciones se realicen. No obstante lo anterior, la Sociedad para determinar la utilidad líquida a distribuir, deberá considerar la deducción del saldo deudor del rubro Pérdidas Acumuladas del Patrimonio.

La política utilizada para la determinación de la utilidad líquida distribuible deberá ser aplicada en forma consistente. En caso que la Sociedad justificadamente requiera una variación en la mencionada política, esta deberá ser informada a la Superintendencia de Valores y Seguros tan pronto el Directorio opte por la decisión.

a.a) Ingresos anticipados de clientes

La sociedad registra en el pasivo, en el rubro Otros pasivos no financieros corrientes, la obligación contraída con sus clientes, debido a que ellos efectúan depósitos por los servicios contraídos.

NOTA 3

POLÍTICAS DE GESTIÓN DE RIESGOS

Enjoy S.A. y subsidiarias están expuestas a riesgos de mercado y riesgos financieros inherentes a sus negocios. Enjoy S.A. busca identificar y manejar dichos riesgos de la manera más adecuada con el objetivo de minimizar potenciales efectos adversos.

1. Riesgo de mercado:

Los riesgos de mercado, corresponden a aquellas incertidumbres asociadas a variaciones en variables que afectan los activos y pasivos de la Sociedad, entre las cuales podemos destacar:

a) Regulación

Eventuales cambios en las regulaciones establecidas por la Superintendencia de Casinos de Juego, o contratos relativos a la industria de casinos o en la interpretación de dichas reglas o contratos por parte de las autoridades administrativas o municipales podrían afectar la operación de los casinos y, en particular, los ingresos de la Sociedad. Cambios regulatorios que puedan afectar las industrias en que opera la sociedad, como por ejemplo, leyes que restrinjan el consumo de algunos productos, como cambios en la ley de tabaco y ley de alcoholes podrían afectar los ingresos de la Sociedad. La sociedad está en constante desarrollo e innovación de nuevos productos, lo que le permiten adecuar su oferta comercial y de servicio a estos cambios, para continuar brindando un espacio de entretención integral a sus clientes. Enjoy S.A. cuenta con procesos de aseguramiento del cumplimiento regulatorio. Dichos procesos son gestionados por la Gerencia de Servicios Legales y la Gerencia de Compliance y Gobiernos Corporativos y revisados en su eficacia e implementación por Auditoría Interna en forma periódica.

a.1) Revocación de permisos de operación de casinos

De acuerdo a lo establecido en la legislación de Casinos de Juego, el permiso de operación que otorga el Estado para operar un casino puede ser revocado por la Superintendencia de Casinos de Juego (en adelante, la "SCJ"), mediante resolución fundada, toda vez que se configure alguna de las causales establecidas en la Ley, para lo cual tendría que producirse un incumplimiento grave por parte del operador de su obligación de explotar la licencia con estricto apego a la Ley de Casinos, a sus reglamentos y a las instrucciones que imparta la autoridad. Frente a la eventualidad de un incumplimiento, la SCJ podría iniciar un procedimiento para

revocar el permiso de operación, el que podría concluir con una resolución de revocación, susceptible de reclamación y posterior apelación ante la Corte de Apelaciones respectiva. Asimismo, los contratos de concesión municipal de casinos de juego, sujetos a fiscalización municipal hasta el año 2017, también contemplan causales de terminación, extinción y caducidad producto de incumplimientos graves a las obligaciones que en ellos se establecen para el concesionario, similares a las establecidas en la nueva Ley de Casinos. Enjoy S.A., tal como lo demuestran sus más de 40 años de experiencia en la industria de entretenimiento, establece estándares de cumplimiento regulatorio exhaustivos para que el riesgo regulatorio sea mitigado al máximo posible. Estos estándares de cumplimiento están diseñados de acuerdo a la normativa vigente por la Gerencia de Servicios Legales y la Gerencia de Compliance y Gobiernos Corporativos y, a su vez, son revisados en su eficacia e implementación por Auditoría Interna en forma periódica.

a.2) Licencias Municipales de Casinos de Juego

El pasado 11 de agosto de 2015, la ley N° 20.856 modificó la ley N° 19.995 de Casinos de Juego. Entre otras cosas, mediante la misma se prorrogó el funcionamiento de todos los casinos municipales hasta el 31 de diciembre de 2017. Actualmente, Enjoy explota como concesionario, tres de estas licencias municipales - Enjoy Coquimbo, Enjoy Viña del Mar y Enjoy Pucón. Lo anterior significó que ciertos activos intangibles y tangibles de la sociedad, extendieron su vida útil en concordancia con el nuevo plazo de funcionamiento de los casinos de juego. A la vez, como se demuestra desde su apertura en bolsa, Enjoy ha incrementado su participación en la operación de licencias de Juego, como son Rinconada de los Andes en Chile, y Punta del Este en Uruguay, lo que ha permitido diversificar su portfolio de licencias de juego y por ende de sus ingresos. Adicionalmente, estas nuevas licencias le han permitido extender la duración media de las licencias de juego. Existe el riesgo de no obtener el todo o parte de las licencias municipales existentes, y también no obtener nuevas que en parte reemplazaran las que no se renueven. Respecto del proceso para el otorgamiento de permisos de operación de casinos de juegos, en las comunas donde actualmente funcionan los casinos municipales, estas son Arica, Iquique, Coquimbo, Viña del Mar, Pucón, Puerto Varas y Puerto Natales, con fecha 15 de julio de 2016 tres de los actuales operadores de casinos de juego, entre ellos Enjoy, presentaron recursos de protección ante la Corte de Apelaciones de Santiago contra las Bases Técnicas para el otorgamiento de permisos de operación de casinos de juegos en dichas comunas dictadas por la Superintendencia de Casinos de Juego (SCJ). La Corte de Apelaciones el día 2 de noviembre de 2016 falló los recursos presentados y en términos generales acogió aquellas denuncias de ilegalidad y arbitrariedad que se contenían en las señaladas Bases. Con el resultado de las sentencias de la Corte de Apelaciones, el proceso de postulación para todas las comunas, cuya fecha de presentación de las Ofertas técnicas y económica era el 4 de noviembre de 2016, se encuentra suspendido, y el mandato a la SCJ es a que se reformulen las Bases Técnicas únicamente en el sentido de lo acogido por dicho Tribunal, sin perjuicio de ello, la SCJ con fecha 8 de noviembre de 2016 presentó un recurso de apelación ante la Corte Suprema contra las referidas sentencias con el fin de obtener la anulación de las mismas. Actualmente se encuentra pendiente la vista por parte de la Corte Suprema.

b) Volatilidad de ingresos

La volatilidad de los ingresos promedio por máquinas tragamonedas y los ingresos promedio por mesa de juego, podrían afectar el negocio, su condición financiera y por lo tanto sus resultados operacionales. Es política de Enjoy S.A., mantener altos niveles de calidad en sus instalaciones, servicios y estándares tecnológicos de punta, para mantener el liderazgo de la industria, existiendo un equipo especializado en cada una de las áreas de la Sociedad procurando la excelencia en sus labores. La industria, en ciclos económicos recesivos y en desastres naturales, ha mostrado impactos negativos en la apuesta promedio en aquellas zonas del país que se han visto más afectadas por dichos ciclos o desastres, sin embargo, Enjoy S.A., al tener una política de diversificación de localización de sus unidades de negocios ha logrado atenuar dichos efectos. Asimismo, dicho riesgo se encuentra acotado por poseer una importante atomización de los ingresos. La nueva ley de tabaco N° 20.660 que entró en vigencia el 1 de marzo del 2013, aumentó las restricciones al consumo, venta y publicidad del cigarro en Chile. Esta nueva ley prohíbe fumar en lugares cerrados accesibles al público o de uso comercial colectivo. Esta ley trajo repercusiones en el gasto promedio por visita, traducidos en una reducción de los ingresos de las operaciones en Chile. Para hacer frente al impacto de esta ley en los resultados, la Sociedad implementó a partir del mes de Septiembre de 2013 terrazas abiertas con máquinas de tragamonedas en ciertos casinos, lo que permitió mitigar el impacto en sus ingresos.

b.1) Mesas de Juego en el Casino Conrad de Punta del Este

A diferencia del modelo de negocio de los casinos de Enjoy en Chile, una mayor proporción de los ingresos de juego en Conrad provienen de las mesas de juego y de sus salones VIP. Producto de esto, existe un riesgo de azar de corto plazo asociado a este tipo de operación. De acuerdo a lo establecido en los reglamentos de juego, existe una ventaja teórica para el casino, que en un plazo más extenso se traduce en que este factor de azar tendería a no afectar los ingresos de juego de la Compañía.

c) Mercados internacionales - Argentina, Brasil , Uruguay y Colombia

El ingreso de la Sociedad en mercados extranjeros podría exponerla a los riesgos políticos, económicos, de tipo de cambio y de judicialización asociados a las operaciones en otros países. Actualmente Enjoy S.A. tiene operaciones en Argentina, Colombia, Uruguay, y además, cuenta con una oficina comercial en Brasil que le permite captar y mantener clientes de ese mercado. Si bien dichos riesgos son inherentes en toda operación internacional, Argentina ha mostrado un mercado con condiciones volátiles y, en oportunidades, desfavorable para el desarrollo de negocios. Por ende los resultados y los activos de los emprendimientos de la sociedad en el extranjero pueden verse afectados por eventos sobrevinientes, cambios en la regulación, deterioros en los índices de inflación y tasas de interés, fluctuaciones del tipo de cambio, cambios en las políticas gubernamentales, expropiaciones, controles de precio y salarios, y alzas en los impuestos. Por otra parte, la economía y política de Uruguay y Colombia se han mostrado estables en el tiempo.

d) Riesgo de construcción de proyectos

Los proyectos de hoteles y casinos que desarrolla la Sociedad, están sujetos a los riesgos que enfrenta todo proyecto de construcción, en términos de enfrentar mayores valores sobrevenientes en costos de materias primas durante el desarrollo de la obra y cambios en la fisonomía del proyecto que repercutan en mayores valores de inversión. Sin embargo, las inversiones significativas desarrolladas por Enjoy S.A. se encuentran finalizadas reduciendo la relevancia de este riesgo.

2. Riesgo financiero

a) Riesgo de condiciones en el mercado financiero

a.1) Riesgo de tipo de cambio

La política de cobertura de riesgo de tipo de cambio busca lograr una cobertura natural de sus flujos de negocio a través de mantener deuda en las monedas funcionales de cada operación y calzar obligaciones o decisiones de pago significativas en monedas diferentes del peso chileno. Por este motivo, en casos en que no es posible o conveniente lograr la cobertura a través de los propios flujos del negocio o de la deuda, la Sociedad toma instrumentos derivados de cobertura en el mercado.

Al 31 de diciembre de 2016, la sociedad mantenía contratos de swap para cubrir la amortización e intereses de los bonos de la serie C y E (ver nota N° 14).

a.2) Riesgo de tipo de cambio por tener inversión en moneda funcional en pesos argentinos, dólares y peso colombiano

La Sociedad posee una inversión de control conjunto en la Sociedad Argentina Cela S.A., operadora de Casino de Juegos, hotel y alimentos & bebidas en Argentina. Esta inversión en el extranjero se maneja en la moneda funcional del país, esto es, peso argentino. Como resultado de lo anterior, Enjoy S.A. tiene al 31 de diciembre de 2016 una exposición en su balance equivalente a M\$ 7.363.618 (ARS 174 millones). Adicionalmente, Enjoy S.A. tiene inversiones en Uruguay mediante la sociedad Baluma S.A., sociedad operadora de Casino de Juegos, hotel, alimentos & bebidas y desarrollador turístico. Esta inversión se maneja en dólares. Como resultado de lo anterior, Enjoy S.A. tiene al 31 de diciembre de 2016 una exposición en su balance equivalente a M\$ 208.933.415 (USD 313 millones). Por último, Enjoy S.A. tiene inversiones en Colombia mediante la sociedad Enjoy Caribe S.p.A. Sucursal Colombia, sociedad operadora de Casino de Juegos, hotel y alimentos & bebidas. Esta inversión se maneja en pesos colombianos. Como resultado de lo anterior, Enjoy S.A. tiene al 31 de diciembre de 2016 una exposición en su balance equivalente a M\$ 786.982 (COL 3.529 millones). Fluctuaciones importantes en el tipo de cambio de la moneda argentina, del dólar americano y del peso colombiano con respecto al peso chileno pueden afectar significativamente el valor de las inversiones netas en el extranjero, producto del ajuste por conversión que se registra en el rubro Otras reservas del Patrimonio de Enjoy S.A.

a.3) Riesgo de tasa de interés

Las fluctuaciones de las tasas de interés pueden tener un impacto relevante en los costos financieros de la Sociedad. Enjoy S.A. y sus

subsidiarias, mantienen deudas de corto y largo plazo, el interés de dichas deudas se encuentran expresados en diversas tasas; variables, fijas, expresadas en base TAB.

b) Riesgos de crédito

El riesgo de crédito surge principalmente ante el eventual incumplimiento de obligaciones por la contraparte y por tanto, depende de la capacidad de recaudar las cuentas por cobrar pendientes y de concretar las transacciones comprometidas. Enjoy S.A. implementó un departamento de créditos y cobranzas centralizado, con políticas de ventas a crédito definidas, haciendo un seguimiento continuo a la cartera de cuentas por cobrar, mediante comités que se realizan todas las semanas. Adicionalmente, los casos más complejos son derivados a empresas de cobranza externa. La Sociedad actualmente no contrata seguros de créditos para sus cuentas por cobrar. La actual política de créditos de Enjoy S.A., otorga como plazo máximo 90 días para el pago de estos. En algunos casos, como el arriendo de salones u organización de eventos con repostería incluida, considera la cancelación del 50% al contado por adelantado.

Al 31 de diciembre de 2016, la composición de los deudores comerciales y otras cuentas por cobrar ascienden a M\$ 37.440.928 disminuyendo en M\$ 475.272, en comparación al cierre del ejercicio 2015. Los clientes morosos al cierre de los presentes estados financieros, ascienden a M\$ 3.443.797 y se encuentran provisionados según las políticas de la Sociedad. El deterioro de cuentas por cobrar se determina efectuando un análisis individual de cada cliente, el cual considera la periodicidad de compra, comportamiento de pago y análisis financiero para determinar finalmente el riesgo crediticio de cada cliente.

La Sociedad cuenta con grado de inversión y posee a la fecha de publicación de este informe, clasificaciones de riesgo de BBB (Tendencia Estable) según International Credit Rating Compañía Clasificadora de Riesgo Limitada, y BBB (en Observación), Clasificadora de Riesgo Humphreys Ltda.

c) Riesgos de liquidez

El riesgo de liquidez, representa el riesgo que la Sociedad no sea capaz de cumplir con sus obligaciones corrientes. Si bien la Sociedad presenta al 31 de diciembre de 2016 un capital de trabajo negativo por M\$ 182.910.611, la administración estima que esta situación no afecta la capacidad de cumplir sus obligaciones financieras, ya que esta cuenta con la capacidad de generación de flujos de caja operacional, y líneas de crédito disponibles, que son suficientes para cumplir con sus obligaciones financieras. Esta disminución en el capital de trabajo, se debe al aumento en los pasivos corrientes producto de reflejar en el corto plazo la obligación de pago por el 55% de las acciones de Baluma S.A. por M\$ 125.726.466 debido al ejercicio de la opción Put. La compañía se encuentra evaluando distintas alternativas de financiamiento para cumplir con esta obligación.

Producto de la naturaleza del negocio, la Sociedad mantiene una importante capacidad de recaudación en efectivo, diaria y estable durante el mes, lo que permite gestionar y predecir la disponibilidad de liquidez en forma confiable.

Real a Diciembre 2016

Activo Corriente / Pasivo Corriente	M\$	Indice de liquidez
94.934.192	277.844.803	0,34

Real a Diciembre 2015

Activo Corriente / Pasivo Corriente	M\$	Indice de liquidez
84.971.259	133.244.436	0,64

A continuación, se presenta cuadro de vencimientos de pasivos al 31 de diciembre de 2016:

Pasivos	31/12/2016								
	Corrientes			No corrientes				Total no corriente	Total pasivos
	Hasta 90 días	90 días a 1 año	Total corriente	1 a 3 años	3 a 5 años	más de 5 años			
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Otros pasivos financieros	28.410.612	61.400.166	89.810.778	58.300.677	38.985.753	38.893.673	136.180.103	225.990.881	
Cuentas por pagar comerciales y otras cuentas por pagar	42.381.926	1.187.075	43.569.001	-	-	-	-	43.569.001	
Cuentas por pagar a entidades relacionadas	-	130.990.432	130.990.432	-	-	-	-	130.990.432	
Pasivos por impuestos corrientes, corrientes	-	1.615.802	1.615.802	-	-	-	-	1.615.802	
Provisiones corrientes por beneficios a los empleados	-	267.411	267.411	-	-	-	-	267.411	
Pasivo por impuestos diferidos	-	-	-	-	-	49.436.319	49.436.319	49.436.319	
Otros pasivos no financieros	11.591.379	-	11.591.379	-	-	-	-	11.591.379	
Total pasivos	82.383.917	195.460.886	277.844.803	58.300.677	38.985.753	88.329.992	185.616.422	463.461.225	

A continuación, se presenta cuadro de vencimientos de pasivos financieros con vencimientos no descontados al 31 de diciembre de 2016:

Pasivos	31/12/2016								
	Corrientes			No corrientes				Total no corriente	Total pasivos
	Hasta 90 días	90 días a 1 año	Total corriente	1 a 3 años	3 a 5 años	más de 5 años			
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Otros pasivos financieros	30.321.512	68.194.471	98.515.983	71.192.966	47.553.050	43.413.771	162.159.787	260.675.770	
Total pasivos	30.321.512	68.194.471	98.515.983	71.192.966	47.553.050	43.413.771	162.159.787	260.675.770	

A continuación, se presenta cuadro de vencimientos de los desembolsos futuros por arrendamientos operativos vigentes, que no están reflejados en el Estado de Situación Financiera de Enjoy S.A. y subsidiarias al 31 de diciembre de 2016:

Gastos futuros por arrendamiento operacional	Vencimientos							
	2017			2018 en adelante			Total 2018 en adelante	Total
	Ene. á Marzo	Abril á Dic.	Total 2017	2018 y 2019	2020 y 2021	2022 y más		
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Gastos futuros por arrendamiento operacional	1.814.946	5.444.839	7.259.785	8.034.538	8.034.538	15.321.103	31.390.179	38.649.964
Total	1.814.946	5.444.839	7.259.785	8.034.538	8.034.538	15.321.103	31.390.179	38.649.964

3. Sensibilización de variables

La administración de la Sociedad determina los parámetros utilizados para calcular la sensibilidad, basándose en lo siguiente:

i) Las variables de crecimiento de la industria de los ingresos por juegos de azar, utilizando un parámetro de medición del 15%, que es la variación máxima sufrida por la industria en períodos altamente volátiles, como la crisis causada por la ley del tabaco. La administración, considera esto como un potencial incremento o disminución en los ingresos de juego.

ii) Volatilidad de los tipos de interés del sistema bancario para los costos financieros, donde el 2% se considera una variación crítica hacia arriba o hacia abajo. La sensibilidad se basa en la suposición de que la tasa de interés TAB aplicable, aumentará o disminuirá en no más de dos puntos porcentuales, ya que no se espera que una mayor valoración sea altamente probable.

iii) Volatilidad del dólar estadounidense obtenida del Banco Central para la exposición al tipo de cambio. Dada la alta volatilidad de este factor, la Sociedad considera que las variaciones de más del 6% (7% para Uruguay) son críticas, además, de ser la variación real del año 2016. La sensibilidad se basa en el supuesto de que el tipo de cambio aumentará (descenderá) en no más del 6% (7% para el Uruguay), ya que no se espera que la alta valoración sea altamente probable.

a) Ingresos de juego

El principal componente de los ingresos de la Sociedad, son aquellos ingresos que provienen del Juego, estos representan un 76,2% de los ingresos totales de la Sociedad. A su vez, los ingresos del grupo denominados en USD (Dólar Estadounidense), representan un 30,8% de los ingresos de juego consolidados y un 30,3% de los ingresos consolidados totales. A continuación, se revela el impacto de un aumento o disminución de la cantidad apostada en las salas de juego de Chile y Uruguay y su impacto en los ingresos consolidados:

Real	Real a Diciembre 2016 Consolidado		
		Chile	Uruguay
	M\$	M\$	M\$
Ingresos de Juegos	208.536.277	143.790.508	64.291.562

Sensibilización	Real a Diciembre 2016 Consolidado		
		Chile	Uruguay
	M\$	M\$	M\$
Ingresos de Juegos	186.513.494	122.221.932	64.291.562
variación	-10,6%	-15,0%	0,0%

Sensibilización	Real a Diciembre 2016 Consolidado		
		Chile	Uruguay
	M\$	M\$	M\$
Ingresos de Juegos	198.438.336	143.790.508	54.647.828
variación	-4,8%	0,0%	-15,0%

b) Costos Financieros

La Sociedad mantiene créditos con tasa fija y variable. Dentro de los créditos con tasa variable, se encuentran créditos con tasas compuestas de un spread fijo, variable, TAB en \$, UF, 90 y 180 días. La composición variable de dichos créditos, en particular la tasa TAB, produce que los costos financieros sean susceptibles a cambios de un ejercicio a otro. Del total de los costos financieros de la Sociedad, un 21,5% está sujeto a estas variaciones. A continuación, se revelan los impactos de los aumentos y disminuciones de las tasas TAB en los créditos compuestos con dicha tasa y su repercusión en los costos financieros de la Sociedad al 31 de diciembre de 2016:

	Real a Diciembre 2016 M\$
Costos Financieros	(3.636.602)

TAB - 2%	M\$	Real a Diciembre 2016 M\$	TAB + 2%	M\$
(3.563.869)		(3.636.602)	(3.709.334)	

c) Tipo de cambio

Los principales flujos y transacciones de Enjoy S.A. y Subsidiarias se efectúan en moneda local donde se desarrollan sus operaciones, es decir, Pesos chilenos para las sociedades en Chile, Pesos argentinos para las sociedades en Argentina y Pesos colombianos para la sociedad en Colombia. La excepción es Uruguay, ya que los ingresos están en Dólares y uno de sus principales costos, como son las remuneraciones, están en Pesos uruguayos. Es política de la Sociedad monitorear su exposición al tipo de cambio, de forma de cubrir los riesgos oportunamente. A continuación, se detalla un cuadro de sensibilización ante fluctuaciones del tipo de cambio de la posición en dólares expuestas en Chile y Uruguay:

a) Chile:

	Real a Diciembre 2016		
	6% (+)		6% (-)
	M\$	M\$	M\$
Pasivo en dólares (neto)	863.326	918.186	973.046

b) Uruguay:

	Real a Diciembre 2016		
	Paridad - 7%		Paridad + 7%
	M\$	M\$	M\$
Activo en dólares (neto)	14.393.070	15.476.419	16.559.769

NOTA 4**ESTIMACIONES, JUICIOS Y CRITERIOS DE LA ADMINISTRACIÓN****a) Uso de estimaciones**

En ciertos casos es necesario aplicar principios de valoración contable que dependen de premisas y estimaciones. Estas últimas comprenden valoraciones que incluyen un juicio profesional, así como estimaciones que se basan en hechos que, por su naturaleza, son inciertos y pueden estar sujetos a variación. Los métodos de valoración sujetos a estimaciones y premisas, pueden cambiar en el transcurso del tiempo e influir considerablemente en la presentación de la situación patrimonial financiera, de ingresos y gastos.

Las siguientes son las estimaciones que son empleadas por la Sociedad:

i) Deudores comerciales

La Sociedad utiliza la estimación para el cálculo de deterioro de deudores comerciales, basadas en la mejor información disponible sobre la calidad crediticia y el comportamiento de los clientes (ver nota 10).

ii) Impuestos diferidos

La Sociedad evalúa la recuperabilidad de los activos por impuestos diferidos basándose en estimaciones de resultados futuros. Dicha recuperabilidad, depende en última instancia de la capacidad de la Sociedad para generar beneficios imponibles a lo largo del ejercicio en el que son deducibles los activos por impuestos diferidos. La determinación de la adecuada clasificación de las partidas tributarias depende de varios factores, incluida la estimación del momento y realización de los activos por impuestos diferidos y del momento esperado de los pagos por impuestos. Los flujos reales de cobros y pagos por impuestos sobre beneficios podrían diferir de las estimaciones realizadas por la Sociedad, como consecuencia de cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar a los saldos tributarios. En el cálculo de los impuestos diferidos, se encuentran aplicadas las distintas tasas de impuestos vigentes al cierre de cada ejercicio informado.

iii) Provisiones por litigios y otras contingencias

La Sociedad, evalúa regularmente la posibilidad de pérdida por juicios y contingencias sobre la base de las estimaciones realizadas por la administración. No se ha constituido provisión para los casos en que la administración de la sociedad estima que no es probable una salida de recursos, que incorporen beneficios

económicos para liquidar la obligación o cuando no se pueda hacer una estimación fiable del monto de la misma.

iv) Combinaciones de negocios

Para el caso de las combinaciones de negocios, al momento de realizar la determinación del valor de los activos identificables y de los pasivos asumidos a su valor razonable, su valorización se efectúa sobre la base de la información existente en el mercado y también por la determinación de los flujos de efectivos proyectados que generará el negocio adquirido (NIIF 3R).

v) Deterioro

La evaluación de las posibles pérdidas por deterioro de valor de ciertos activos, se basa sobre la recuperabilidad de los flujos futuros estimados de la unidad generadora de efectivo a la cual pertenece el respectivo activo.

vi) Ingresos diferidos programa de fidelización de clientes

Para la determinación de la valorización de los puntos pendientes de canje otorgados a los titulares que están suscritos al programa de fidelización, su estimación, se basa en distintos factores reflejados en una tasa de probabilidad de canje, así como de su costo asociado (ver nota 26).

vii) Propiedades, planta, equipo e intangibles

El tratamiento contable utilizado para Propiedades, planta, equipo e intangibles, considera la realización de estimaciones para determinar el periodo de vida útil utilizada para el cálculo de su depreciación, amortización y sus respectivos valores residuales.

viii) Determinación de valor justo para valorizar activos financieros

En la determinación del valor justo para valorizar los activos financieros que se valorizan con cambios en su valor razonable, la administración realiza estudios de terceros independientes que consideran supuestos como son determinación de la tasa libre de riesgo, volatilidad del activo subyacente y precios de activos inmobiliarios.

De todas formas, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificar las estimaciones en los próximos ejercicios donde dicha modificación se realizaría de forma prospectiva. La información sobre las técnicas de valoración y los supuestos utilizados para determinar el valor razonable de ciertos activos y pasivos se revela en nota 23.

NOTA 5**CAMBIO CONTABLE Y RECLASIFICACIONES****i) Cambios Contables**

Los estados financieros al 31 de diciembre de 2016, no presentan cambios en las políticas contables respecto a igual ejercicio del año anterior.

ii) Reclasificaciones

Para mejorar la comparabilidad con los estados financieros del 2016, la Sociedad ha efectuado ciertas reclasificaciones en los estados financieros consolidados al 31 de diciembre de 2015.

NOTA 6

NUEVOS PRONUNCIAMIENTOS CONTABLES

Las mejoras y modificaciones a las NIIF, así como las interpretaciones que han sido publicadas en el período se encuentran detalladas a continuación:

a) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados financieros:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 14, Diferimiento de Cuentas Regulatorias	Períodos anuales iniciados en o después del 1 de enero de 2016
Enmiendas a NIIF	Fecha de aplicación obligatoria
Contabilización de las adquisiciones por participaciones en operaciones conjuntas (enmiendas a NIIF 11)	Periodos anuales iniciados en o después del 1 de enero de 2016
Aclaración de los métodos aceptables de Depreciación y Amortización (enmiendas a la NIC 16 y NIC 38)	Periodos anuales iniciados en o después del 1 de enero de 2016
Agricultura: Plantas productivas (enmiendas a la NIC 16 y NIC 41)	Periodos anuales iniciados en o después del 1 de enero de 2016
Método de la participación en los estados financieros separados (enmiendas a la NIC 27)	Periodos anuales iniciados en o después del 1 de enero de 2016
Iniciativa de Revelación (enmiendas a NIC 1)	Periodos anuales iniciados en o después del 1 de enero de 2016
Entidades de Inversión: Aplicación de la excepción de Consolidación (enmiendas a NIIF 10, NIIF 12 y NIC 28)	Periodos anuales iniciados en o después del 1 de enero de 2016
Mejoras Anuales Ciclo 2012 – 2014 mejoras a cuatro NIIF	Periodos anuales iniciados en o después del 1 de enero de 2016

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

b) Las siguientes nuevas Normas 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 iniciados en o después del 1 de enero de 2018
NIIF 15, Ingresos procedentes de contratos con clientes	Periodos anuales iniciados en o después del 1 de enero de 2018
NIIF 16, Arrendamientos	Periodos anuales iniciados en o después del 1 de enero de 2019
Enmiendas a NIIF	Fecha de aplicación obligatoria
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)	Períodos anuales iniciados en o después del 1 de enero de 2017
Iniciativa de Revelación (enmiendas a NIC 7)	Periodos anuales iniciados en o después del 1 de enero de 2017
Aclaración a la NIIF 15 "Ingresos procedentes de contratos con clientes"	Periodos anuales iniciados en o después del 1 de enero de 2018
Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)	Periodos anuales iniciados en o después del 1 de enero de 2018
Aplicación NIIF 9 "Instrumentos Financieros" con NIIF 4 "Contratos de Seguro" (enmiendas a NIIF 4)	Enfoque de superposición efectivo cuando se aplica por primera vez la NIIF 9. Enfoque de aplazamiento efectivo para periodos anuales iniciados en o después del 1 de enero de 2018, y sólo están disponibles durante tres años después de esa fecha.
Transferencias de propiedades de Inversión (enmiendas a NIC 40)	Periodos anuales iniciados en o después del 1 de enero de 2018.
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 1, NIIF 12 y NIC 28)	Las enmiendas a NIIF 1 y NIC 28 son efectivas para periodos anuales iniciados en o después del 1 de enero de 2018. La enmienda a la NIIF 12 para periodos anuales iniciados en o después del 1 de enero de 2017
Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 22 Operaciones en moneda extranjera y consideración anticipada	Periodos anuales iniciados en o después del 1 de enero de 2018.

La Sociedad se encuentra evaluando el impacto que tendrán la aplicación de estas nuevas normas y mejoras a ellas.

NOTA 7

INFORMACIÓN FINANCIERA
POR SEGMENTOS

Los segmentos operativos se identifican a partir de informes internos sobre componentes de la Sociedad que son revisados periódicamente por el principal responsable de la toma de decisiones operativas con el fin de asignar recursos al segmento y evaluar su desempeño.

La Sociedad mide la información sobre segmentos operativos de acuerdo con las NIIF.

7.1.1) Segmentos de operación e inversión + inmobiliario:

a) Información al 31 de diciembre de 2016:

Estado de resultados consolidados	31/12/2016			
	Operación	Inversión (+) Inmobiliario	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	191.622.859	108.678.615	[26.737.140]	273.564.334
Costo de ventas	(167.170.933)	(75.731.812)	26.737.140	(216.165.605)
Ganancia bruta	24.451.926	32.946.803	-	57.398.729
Gastos de administración	(15.517.562)	(13.909.397)	-	(29.426.959)
Otros gastos por función	(3.489.147)	(2.026.968)	-	(5.516.115)
Otras ganancias (pérdidas)	(589.707)	(41.507.724)	-	(42.097.431)
Ganancias (pérdidas) de actividades operacionales	4.855.510	(24.497.286)	-	(19.641.776)
Ingresos financieros	167.139	13.599	-	180.738
Costos financieros	(7.573.286)	(9.325.233)	-	(16.898.519)
Participación en las ganancias (pérdidas) de asociadas y negocios en conjunto que se contabilicen utilizando el método de la participación	385.572	504.205	-	889.777
Diferencias de cambio	(83.169)	(1.479.080)	-	(1.562.249)
Resultados por unidades de reajuste	(239.750)	(1.013.667)	-	(1.253.417)
Ganancia (Pérdida) antes de Impuesto	(2.487.984)	(35.797.462)	-	(38.285.446)
Gasto (Ingreso) por impuesto a las ganancias	(405.698)	1.582.629	-	1.176.931
Ganancia (Pérdida)	(2.893.682)	(34.214.833)	-	(37.108.515)
Ganancia (pérdida), atribuible a participaciones no controladoras	(544.854)	(1.452.718)	(1.013.191)	(3.010.763)
Ganancia (pérdida), atribuible a los propietarios de la controladora	(3.438.536)	(35.667.551)	(1.013.191)	(40.119.278)

Activos / Pasivos del segmento	31/12/2016			
	Operación	Inversión (+) Inmobiliario	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Activos del segmento	207.131.582	799.883.790	(432.343.655)	574.671.717
Propiedades, planta y equipo	23.377.960	317.141.751	567.772	341.087.483
Activos intangibles distintos de la plusvalía	26.050.218	52.828.691	-	78.878.909
Otros	157.703.404	429.913.348	(432.911.427)	154.705.325
Pasivos del segmento	205.724.710	471.135.347	(213.398.832)	463.461.225
Otros pasivos financieros corriente	2.851.769	87.071.422	(112.413)	89.810.778
Otros pasivos financieros no corriente	-	136.573.549	(393.446)	136.180.103
Otros	202.872.941	247.490.376	(212.892.973)	237.470.344

Las actividades de la Sociedad se organizan principalmente en torno a sus negocios principales. Sobre esta base, la Administración ha establecido 2 segmentos operativos:

a) Operación: gama completa de operaciones principales del casino, es decir casino, incluyendo, entre otras, actividades de casino, hoteles y restaurantes.

b) Inversión Inmobiliaria: representa operaciones con bienes raíces, incluyendo administración y renta.

Las revelaciones son realizadas en base al área geográfica en la que se generan los ingresos.

A continuación se presenta la información financiera por segmentos:

Flujos de efectivo

	31/12/2016			
	Operación	Inversión (+) Inmobiliario	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	12.464.251	26.945.932	111.461	39.521.644
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(57.396.814)	(28.568.895)	75.929.358	(10.036.351)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	53.698.330	2.584.668	(76.040.826)	(19.757.828)

b) Información al 31 de diciembre de 2015:

Estado de resultados consolidados	31/12/2015			
	Operación	Inversión (+) Inmobiliario	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	148.281.378	110.732.780	(25.776.361)	233.237.797
Costo de ventas	(131.613.906)	(76.130.507)	25.776.361	(181.968.052)
Ganancia bruta	16.667.472	34.602.273	-	51.269.745
Gastos de administración	(14.759.536)	(12.202.088)	-	(26.961.624)
Otros gastos por función	-	(858.574)	-	(858.574)
Otras ganancias (pérdidas)	(642.706)	2.053.417	-	1.410.711
Ganancias (pérdidas) de actividades operacionales	1.265.230	23.595.028	-	24.860.258
Ingresos financieros	652.907	74.404	-	727.311
Costos financieros	(5.905.738)	(11.708.405)	-	(17.614.143)
Participación en las ganancias (pérdidas) de asociadas y negocios en conjunto que se contabilicen utilizando el método de la participación	271.627	245.837	-	517.464
Diferencias de cambio	1.732.127	4.441.490	-	6.173.617
Resultados por unidades de reajuste	(753.698)	(1.709.298)	-	(2.462.996)
Ganancia (Pérdida) antes de Impuesto	(2.737.545)	14.939.056	-	12.201.511
Gasto (Ingreso) por impuesto a las ganancias	1.118.482	(3.391.653)	-	(2.273.171)
Ganancia (Pérdida)	(1.619.063)	11.547.403	-	9.928.340
Ganancia (pérdida), atribuible a participaciones no controladoras	(428.913)	(2.369.373)	(1.130.454)	(3.928.740)
Ganancia (pérdida), atribuible a los propietarios de la controladora	(2.047.976)	9.178.030	(1.130.454)	5.999.600

Activos / Pasivos del segmento	31/12/2015			
	Operación	Inversión (+) Inmobiliario	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Activos del segmento	167.895.890	813.746.205	(348.005.024)	633.637.071
Propiedades, planta y equipo	27.542.805	334.690.582	587.724	362.821.111
Activos intangibles distintos de la plusvalía	29.541.039	59.117.569	-	88.658.608
Otros	110.812.046	419.938.054	(348.592.748)	182.157.352
Pasivos del segmento	163.902.392	563.340.283	(253.708.575)	473.534.100
Otros pasivos financieros corriente	7.955.641	55.288.085	(112.630)	63.131.096
Otros pasivos financieros no corriente	-	152.985.193	(506.833)	152.478.360
Otros	155.946.751	355.067.005	(253.089.112)	257.924.644

Flujos de efectivo

	31/12/2015			
	Operación	Inversión (+) Inmobiliario	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	5.208.867	24.031.149	(1.626.864)	27.613.152
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(4.574.009)	(15.423.133)	20.539.010	541.868
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	2.702.806	(151.229)	(18.912.159)	(16.360.582)

7.1.2) Información adicional de sub-grupos de flujos de efectivo:

a) Información al 31 de diciembre de 2016:

Flujos de efectivo - subgrupos de operaciones de:

	31/12/2016		
	Casino	Alimentos & Bebidas y Hotel	Total
	M\$	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	29.686.432	139.691	29.826.123
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(31.928.761)	(5.817.403)	(37.746.164)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	4.080.425	5.937.241	10.017.666

b) Información al 31 de diciembre de 2015:

Flujos de efectivo - subgrupos de operaciones de:

	31/12/2015		
	Casino	Alimentos & Bebidas y Hotel	Total
	M\$	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	(3.490.180)	15.826.930	12.336.750
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	10.780.812	4.508.554	15.289.366
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	(261.369)	(18.541.809)	(18.803.178)

7.1.3) Información adicional de sub-grupos de cuentas del estado de resultados:

a) Información al 31 de diciembre de 2016:

Estado de resultados - subgrupos de operaciones de:

	31/12/2016			
	Casino	Alimentos & Bebidas	Hotel	Total
	M\$	M\$	M\$	M\$
Ingresos de la operación	208.536.277	31.323.751	20.556.744	260.416.772
Costos financieros	(1.158.710)	-	(403.956)	(1.562.666)

b) Información al 31 de diciembre de 2015:

Estado de resultados - subgrupos de operaciones de:

	31/12/2015			
	Casino	Alimentos & Bebidas	Hotel	Total
	M\$	M\$	M\$	M\$
Ingresos de la operación	172.598.655	30.089.599	17.837.352	220.525.606
Costos financieros	(2.334.379)	-	(1.244.132)	(3.578.511)

7.2) Segmentos geográficos:

a) Información al 31 de diciembre de 2016:

	31/12/2016			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	191.687.242	83.622.734	(1.745.642)	273.564.334
Activos del segmento				
	31/12/2016			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Activos del segmento		287.956.860	286.714.857	574.671.717
Activos corrientes		42.375.115	52.559.077	94.934.192
Activos no corrientes		212.199.234	233.911.197	446.110.431
Activos por impuestos diferidos		33.382.511	244.583	33.627.094
Flujos de efectivo				
	31/12/2016			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	30.581.847	8.828.336	111.461	39.521.644
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(73.155.096)	(12.810.613)	75.929.358	(10.036.351)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	51.368.676	4.914.322	(76.040.826)	(19.757.828)

b) Información al 31 de diciembre de 2015:

	31/12/2015			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	148.430.378	86.658.281	(1.850.862)	233.237.797
Activos del segmento				
	31/12/2015			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Activos del segmento		330.769.211	302.867.860	633.637.071
Activos corrientes		36.170.564	48.800.695	84.971.259
Activos no corrientes		263.432.876	254.039.603	517.472.479
Activos por impuestos diferidos		31.165.771	27.562	31.193.333
Flujos de efectivo				
	31/12/2015			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	21.845.889	7.394.127	(1.626.864)	27.613.152
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(21.523.353)	1.526.211	20.539.010	541.868
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	2.849.801	(298.224)	(18.912.159)	(16.360.582)

7.3) Ingresos de Juegos, Hotel, AA&BB y otros por país:

a) Información al 31 de diciembre de 2016:

Ingresos de explotación	31/12/2016			
	Chile	Uruguay	Colombia	Total
	M\$	M\$	M\$	M\$
Ingresos de juego	143.790.508	64.291.562	454.207	208.536.277
Ingresos de hotel, AA & BB y otros	46.151.092	18.778.748	98.217	65.028.057
Total	189.941.600	83.070.310	552.424	273.564.334

b) Información al 31 de diciembre de 2015:

Ingresos de explotación	31/12/2015		
	Chile	Uruguay	Total
	M\$	M\$	M\$
Ingresos de juego	102.802.249	69.796.406	172.598.655
Ingresos de hotel, AA & BB y otros	43.777.267	16.861.875	60.639.142
Total	146.579.516	86.658.281	233.237.797

No existen clientes externos que individualmente representan más del 10% de los ingresos de actividades ordinarias totales para cada uno de los ejercicios informados.

NOTA 8**EFFECTIVO Y EQUIVALENTES AL EFFECTIVO**

La composición de los saldos de efectivo y equivalentes al efectivo, es la siguiente:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Efectivo en Caja	15.477.139	13.437.686
SalDOS en Bancos	14.909.579	19.099.587
Depósitos a plazo	10.149.424	-
Otras inversiones de corto plazo	1.053.441	480.701
Total	41.589.583	33.017.974

Se considera para el Estado de Flujo Efectivo, equivalente de efectivo, el saldo en caja, bancos, depósitos a plazo y otras inversiones a corto plazo con un vencimiento original de hasta 90 días.

Los depósitos a plazo y fondos mutuos vencen en un plazo inferior

a 90 días desde su fecha de adquisición y devengan el interés de mercado para este tipo de inversiones de corto plazo.

La composición por moneda de los saldos de efectivo y equivalentes al efectivo, es la siguiente:

Moneda	31/12/2016	31/12/2015
	M\$	M\$
Pesos (CLP)	21.391.675	12.923.266
Dólar (USD)	19.255.643	18.309.843
Pesos Argentinos (ARS)	854.484	1.723.464
Kunas (HRK)	12	2.219
Euro (EUR)	17.506	29.585
Pesos Colombianos (COL)	70.263	29.597
Total	41.589.583	33.017.974

Enjoy S.A. y subsidiarias al cierre de los ejercicios informados, no presenta restricciones significativas de efectivo y efectivo equivalente.

NOTA 9**OTROS ACTIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES**

a) La composición de otros activos no financieros corrientes, es la siguiente:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Gastos pagados por anticipado (i)	2.734.174	1.548.830
Otros activos no financieros	66.420	98.115
Total	2.800.594	1.646.945

(i) Corresponde principalmente a derechos contractuales por seguros y arriendos anticipados.

b) La composición de otros activos no financieros no corrientes, es la siguiente:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Gastos pagados por anticipado	291.642	506.467
Otros activos no financieros	-	24.421
Total	291.642	530.888

NOTA 10**DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES**

a) La composición de los deudores comerciales y otras cuentas por cobrar corrientes, es la siguiente:

	31/12/2016			31/12/2015		
	Valor bruto	Corriente		Valor bruto	Corriente	
		Deterioro incobrables	Valor neto		Deterioro incobrables	Valor neto
	M\$	M\$	M\$	M\$	M\$	M\$
Deudores por ventas, no documentado (i)	13.484.818	(1.425.215)	12.059.603	12.113.547	(984.528)	11.129.019
Documentos por cobrar, documentado	31.051.408	(8.758.292)	22.293.116	29.719.548	(6.680.705)	23.038.843
Deudores varios	3.088.209	-	3.088.209	3.748.338	-	3.748.338
Total	47.624.435	(10.183.507)	37.440.928	45.581.433	(7.665.233)	37.916.200

(i) Incluye facturas y cuentas por cobrar a Transbank (corresponde a la recaudación por la aceptación de tarjetas de débito y crédito bancarias en los puntos de venta).

b) La composición de los deudores comerciales que se encuentran con saldos pendientes no cobrados y no deteriorados de acuerdo a su antigüedad (fecha de vencimiento del documento), es el siguiente:

Los saldos al 31 de diciembre de 2016, son los siguientes:

Conceptos	de 0 a 30 días	de 31 a 60 días	de 61 a 90 días	de 91 a 120 días	más de 120 días	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Deudores por ventas, no documentado	9.548.140	1.073.989	401.278	222.298	813.898	12.059.603
Documentos por cobrar, documentado	13.182.231	1.739.006	705.215	1.120.900	5.545.764	22.293.116
Deudores Varios	2.736.966	351.243	-	-	-	3.088.209
Total	25.467.337	3.164.238	1.106.493	1.343.198	6.359.662	37.440.928

Los saldos al 31 de diciembre de 2015, son los siguientes:

Conceptos	de 0 a 30 días	de 31 a 60 días	de 61 a 90 días	de 91 a 120 días	más de 120 días	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Deudores por ventas, no documentado	8.010.063	711.086	343.732	212.054	1.852.084	11.129.019
Documentos por cobrar, documentado	13.714.786	4.021.492	1.016.573	836.573	3.449.419	23.038.843
Deudores Varios	3.028.081	720.257	-	-	-	3.748.338
Total	24.752.930	5.452.835	1.360.305	1.048.627	5.301.503	37.916.200

c) El movimiento del deterioro de incobrable, es el siguiente:

Movimientos	31/12/2016	31/12/2015
	M\$	M\$
Saldo inicial	(7.665.233)	(3.053.070)
Otros aumentos (disminuciones) por variación en moneda extranjera	483.933	(509.728)
Reverso (deterioro) del periodo	(7.314.807)	(5.827.841)
Castigos del periodo	4.312.600	1.725.406
Saldo final	(10.183.507)	(7.665.233)

La Sociedad, evalúa periódicamente si existe evidencia de deterioro de las deudas comerciales y otras cuentas por cobrar.

Los criterios utilizados para determinar que existe evidencia objetiva de pérdida por deterioro son:

- Madurez de la cartera,
- Señales concretas del mercado, y
- Hechos concretos de deterioro (default).

Una vez agotadas las gestiones de cobranza prejudicial y judicial, se procede a dar de baja los activos contra el deterioro constituido. La Sociedad sólo utiliza el método del deterioro y no el del castigo directo para un mejor control.

Las renegociaciones históricas y actualmente vigentes son poco relevantes, la política es analizar caso a caso para clasificarlas según la existencia de riesgo, determinando si corresponde su reclasificación a cuentas de cobranza prejudicial. Si amerita la reclasificación, se constituye deterioro de los montos vencidos y por vencer.

Al 31 de diciembre de 2016, el número de clientes repactados es 25 y su deuda total asciende a M\$ 153.930.-

Al 31 de diciembre de 2015, el número de clientes repactados es 77 y su deuda total asciende a M\$ 261.170.-

El deterioro es efectuado por cada cliente en particular.

La exposición máxima al riesgo de crédito a las fechas de los ejercicios informados, es el valor libros de cada clase de deudores comerciales y otras cuentas por cobrar.

Enjoy S.A., cuando lo considera prudente y como parte del análisis crediticio, puede solicitar garantía en activos reales a sus clientes, con el objeto de cubrirse ante deterioro de sus cuentas por cobrar.

NOTA 11

SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2016 y 2015, respectivamente, se detallan en cuadros siguientes:

a) Cuentas por cobrar a entidades relacionadas, corrientes:

R.U.T.	Nombre parte relacionada	País de origen	Tipo de Moneda	Naturaleza de la relación	31/12/2016	31/12/2015
					M\$	M\$
79.964.280-8	Antonio Martinez y Cía. III	Chile	CLP	Accionista común	-	51.927
99.598.660-4	Casino de Colchagua S.A.	Chile	CLP	Asociada	42.418	267.217
59.102.800-6	Limari Finances Inc.	Panamá	USD	Accionista común	-	58.477
Extranjera	Cela S.A.	Argentina	ARS	Negocio conjunto	1.035.035	862.850
Extranjera	Casino Grad D.D.	Croacia	HRK	Asociada	737.540	788.630
Total					1.814.993	2.029.101

Las cuentas por cobrar corrientes corresponden a operaciones comerciales en condiciones de mercado, pactadas en pesos, algunas devengan intereses y tienen cláusula de reajustabilidad.

Las transacciones con sociedades relacionadas, son de cobro inmediato o a 30 días. Estas operaciones se ajustan a lo establecido en el título XVI de la ley N° 18.046 sobre Sociedades Anónimas.

b) Cuentas por cobrar a entidades relacionadas, no corrientes:

R.U.T.	Nombre parte relacionada	País de origen	Tipo de Moneda	Naturaleza de la relación	31/12/2016	31/12/2015
					M\$	M\$
96.956.110-7	Hotel Santa Cruz Plaza S.A.	Chile	CLP	Accionista común	637.139	637.139
Total					637.139	637.139

c) Cuentas por pagar a entidades relacionadas, corrientes:

R.U.T.	Nombre parte relacionada	País de origen	Tipo de Moneda	Naturaleza de la relación	31/12/2016	31/12/2015
					M\$	M\$
Varios	Ejecutivos claves (1)	Chile	CLP	Ejecutivos	746.645	889.337
Extranjera	Cela S.A.	Argentina	ARS	Negocio conjunto	2.182.531	3.049.057
Extranjera	Baluma Holding S.A. (3)	EEUU	USD	Accionista común	126.755.462	1.091.539
99.598.660-4	Casino de Colchagua S.A.	Chile	CLP	Asociada	1.305.794	1.100.593
78.422.870 -3	Inv. e Inmobiliaria Almonacid Ltda. (2)	Chile	CLP	Accionistas	-	852.423
88.403.100-1	Inv. Cumbres Ltda. (2)	Chile	CLP	Accionistas	-	175.308
Total					130.990.432	7.158.257

Las cuentas por pagar corrientes corresponden a operaciones comerciales en condiciones de mercado, pactadas en pesos, algunas devengan intereses y tienen cláusula de reajustabilidad.

1. Al 31 de diciembre de 2016 y 2015, incluye provisión que corresponde a bonos de desempeño asociado al esquema de remuneraciones del equipo ejecutivo en base a cumplimiento de una serie de indicadores y objetivos predefinidos, cuya liquidación ocurre en el mes de marzo de cada año.

2. Al 31 de diciembre de 2015, incluye la provisión del 30% del dividendo mínimo del ejercicio 2015 (ver nota N°27 letra d).

d) Cuentas por pagar a entidades relacionadas, no corrientes:

R.U.T.	Nombre parte relacionada	País de origen	Tipo de Moneda	Naturaleza de la relación	31/12/2016	31/12/2015
					M\$	M\$
Extranjera	Baluma Holding S.A. (3)	EE.UU	USD	Accionista común	-	132.365.293
Total					-	132.365.293

3. Al 31 de diciembre 2015, corresponde a la obligación presente existente con Baluma Holdings S.A. que posee Inversiones Enjoy S.p.A., o a quien ésta designe, la que se genera al valorizar la opción PUT que tiene Baluma Holdings (vendedor) con Inversiones Enjoy S.p.A. (comprador), por las acciones representativas del 55% del capital de Baluma S.A. Esta obligación se valoriza a valor presente a la fecha posible de ejercicio, cuyo plazo de ejercicio expira el 31 de mayo de 2018. Esta obligación ha sido clasificada en el rubro Cuentas por pagar a entidades relacionadas corriente, ya que según acuerdo de fecha 30 de diciembre de 2016, se estableció ejercer la opción antes del 30 de enero de 2017.

Los saldos por cobrar y por pagar a entidades relacionadas, corresponden a operaciones habituales en cuanto a su objeto, condiciones, algunas devengan intereses y no tienen asociado un cuadro de amortización de pago, a excepción de las contraídas en cuenta corriente de financiamiento. Las transacciones con sociedades relacionadas, son de pago inmediato o a 30 días. Estas operaciones se ajustan a lo establecido en el título XVI de la ley N°18.046 sobre Sociedades Anónimas.

e) Transacciones:

Al 31 de diciembre de 2016 y 2015, las principales transacciones efectuadas con empresas relacionadas son las siguientes:

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	Pais	Moneda	31/12/2016		31/12/2015	
						M\$	Efecto en resultado (cargo) abono M\$	M\$	Efecto en resultado (cargo) abono M\$
59.102.800-6	Limari Finances Inc.	Accionista Común	Deterioro	Panamá	USD	58.477	(58.477)	-	-
59.102.800-6	Limari Finances Inc.	Accionista Común	Diferencia de cambio	Panamá	USD	-	-	8.515	8.515
77.438.400-6	Antonio Martínez y Cía. III	Accionista Común	Deterioro	Chile	Pesos	51.927	(51.927)	-	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Venta de servicios y otros	Chile	Pesos	-	-	19.201.378	16.135.612
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Cobro de clientes	Chile	Pesos	-	-	7.762.823	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Compra de servicios y otros	Chile	Pesos	-	-	1.902.787	(1.598.981)
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Pago proveedores	Chile	Pesos	-	-	1.692.686	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Préstamos otorgados	Chile	Pesos	-	-	1.215.780	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Cobro préstamos otorgados	Chile	Pesos	-	-	6.854.813	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Intereses reconocimiento deuda	Chile	Pesos	-	-	196.456	196.456
99.598.660-4	Casino de Colchagua S.A.	Asociada	Venta servicios de administración	Chile	Pesos	367.029	205.507	546.385	459.147
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro servicios de administración	Chile	Pesos	450.640	-	379.161	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Reembolso de gastos obtenidos	Chile	Pesos	1.470	-	130	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago reembolso de gastos obtenidos	Chile	Pesos	1.470	-	130	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Intereses mercantil	Chile	Pesos	52.868	52.868	33.524	(33.524)
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos obtenidos	Chile	Pesos	480.000	-	360.000	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago de préstamos obtenidos	Chile	Pesos	328.160	-	-	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos otorgados	Chile	Pesos	-	-	14.884	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro préstamos otorgados	Chile	Pesos	141.188	-	14.883	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Compra de servicios y otros	Chile	Pesos	494	(494)	-	-
Extranjera	Baluma Holding S.A.	Accionista Común	Valorización obligación por PUT 55% acciones Baluma S.A. (Diferencia de cambio)	EEUU	USD	6.638.827	-	26.772.126	-
Extranjera	Casino Grad D.D.	Asociada	Diferencia de cambio	Croacia	Kunas	51.090	(51.090)	59.099	59.099
Varios	Ejecutivos claves	Ejecutivos claves	Incremento del periodo	Chile	Pesos	746.645	(746.645)	889.337	(889.337)
Varios	Ejecutivos claves	Ejecutivos claves	Pagos	Chile	Pesos	889.337	-	716.000	-
Extranjera	Cela S.A.	Negocio en conjunto	Venta de servicios y otros	Argentina	ARG\$	1.104.619	1.104.619	1.672.076	1.405.106
Extranjera	Cela S.A.	Negocio en conjunto	Cobro de clientes	Argentina	ARG\$	758.714	(758.714)	1.015.634	-
Extranjera	Cela S.A.	Negocio en conjunto	Retención impuestos	Argentina	ARG\$	-	-	308	(308)
Extranjera	Cela S.A.	Negocio en conjunto	Intereses devengados	Argentina	ARG\$	-	-	93.490	(93.490)
Extranjera	Cela S.A.	Negocio en conjunto	Diferencia de cambio	Argentina	ARG\$	1.097.699	(1.097.699)	(41.490)	41.490
Extranjera	Cela S.A.	Negocio en conjunto	Compra de servicios y otros	Argentina	ARG\$	6.717	(6.717)	2.858	(2.858)
Extranjera	Cela S.A.	Negocio en conjunto	Préstamos obtenidos	Argentina	ARG\$	50.735	-	708.925	-
Extranjera	Baluma Holding S.A.	Accionista Común	Saldos iniciales Baluma S.A. (Diferencia de cambio)	EEUU	USD	-	-	158.945	(158.945)
78.422.870-3	Inv. e Inmobiliaria Almonacid Ltda.	Matriz	Devengo dividendo adicional año 2014	Chile	Pesos	-	-	315.849	-
78.422.870-3	Inv. e Inmobiliaria Almonacid Ltda.	Matriz	Devengo dividendo adicional año 2015	Chile	Pesos	568.406	-	852.423	-
78.422.870-3	Inv. e Inmobiliaria Almonacid Ltda.	Matriz	Pago dividendo	Chile	Pesos	1.420.829	-	789.519	-
88.403.100 - 1	Inv. Cumbres Ltda.	Matriz	Devengo dividendo adicional año 2014	Chile	Pesos	-	-	65.025	-
88.403.100 - 1	Inv. Cumbres Ltda.	Matriz	Devengo dividendo adicional año 2015	Chile	Pesos	117.018	-	175.308	-
88.403.100 - 1	Inv. Cumbres Ltda.	Matriz	Pago dividendo	Chile	Pesos	292.326	-	162.439	-

La NIC 24, establece que se revelará información de que las transacciones realizadas entre partes relacionadas se han llevado a cabo en condiciones de equivalencia a las de transacciones con independencia mutua entre las partes, solo si dichas condiciones pueden ser justificadas.

En las cuentas por cobrar de las sociedades relacionadas, se han producido cargos y abonos a cuentas corrientes debido a facturación por ventas de materiales, equipos y servicios.

Para el caso de las ventas y prestación de servicios, estas tienen un vencimiento de corto plazo.

f) Compensaciones a los personales directivos clave y administradores

La Sociedad es administrada por un Directorio compuesto por 9 miembros, los que permanecen por un ejercicio de 3 años, con posibilidad de ser reelegidos.

La Sociedad, ha definido para estos efectos considerar personal clave a los ejecutivos que definen políticas y lineamientos macro para la Sociedad y que afectan directamente los resultados del negocio, considerando a los niveles de Ejecutivos de primera línea, Gerentes Generales y Directores.

f.1) Comité de Directores

De conformidad con lo dispuesto en el Artículo 50 bis de la Ley N°18.046 sobre Sociedades Anónimas, Enjoy S.A. cuenta con un Comité de Directores compuesto por 3 miembros que tienen las facultades contempladas en dicho artículo.

f.2) Remuneraciones y otras prestaciones

Los miembros del Directorio y demás ejecutivos claves de Enjoy S.A., han devengado las siguientes remuneraciones más abajo descritas, así como los honorarios cancelados a los Directores en los siguientes ejercicios:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Remuneraciones	1.734.689	1.837.391
Honorarios Directorio	372.082	402.150

NOTA 12

INVENTARIOS

Al 31 de diciembre de 2016 y 2015, este rubro se compone de los siguientes conceptos:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Percibibles	601.743	571.709
No percibibles	276.142	415.978
Bebidas	873.927	778.627
Artículos de juego	538.179	371.792
Artículos de tienda	159.866	177.559
Insumos y suministros	1.581.580	1.110.306
Material publicitario	152.550	166.267
Otros inventarios	260.584	289.585
Provisión deterioro de inventarios	(321.213)	(289.088)
Total	4.123.358	3.592.735

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Costos de inventarios reconocidos como gastos durante el ejercicio	(19.865.534)	(18.300.474)

La Sociedad, evalúa el valor neto realizable de sus inventarios en forma periódica.

Los bienes comprendidos en los inventarios, se presentan valorizados al menor valor entre su precio de adquisición y el valor neto de realización.

La Sociedad no tiene inventarios otorgados en garantía a la fecha de cierre de cada ejercicio informado.

No existen reversos en los montos registrados como costos durante los ejercicios informados.

La Sociedad no tiene inventarios en consignación a la fecha de cierre de cada ejercicio informado.

Los inventarios de la Sociedad, tienen una rotación menor a un año.

El monto de las bajas de inventarios al 31 de diciembre de 2016 y 2015, son M\$ 36.790 y M\$ 21.110, respectivamente. Estas bajas se reconocen en el Estado de Resultados por función, en el rubro Costo de ventas.

La Sociedad, está monitoreando mensualmente si existen evidencias de deterioro en los inventarios y registrando contra resultados del ejercicio cuando existen evidencias de ello.

NOTA 13**IMPUESTOS CORRIENTES POR COBRAR Y POR PAGAR****a) Activos por impuestos corrientes**

Los activos por impuestos corrientes al 31 de diciembre de 2016 y 2015, se detallan a continuación:

	31/12/2016	31/12/2015
	M\$	M\$
Pagos provisionales mensuales	1.314.590	598.375
Pago provisional por utilidades absorbidas (i)	3.600.175	3.607.955
Otros impuestos por recuperar (ii)	2.249.971	2.561.974
Total	7.164.736	6.768.304

- (i) Las empresas que solicitaron impuestos por recuperar por pago provisional por utilidades absorbidas están en proceso de revisión por parte del Servicio de Impuestos Internos, quien está en proceso de validación de los créditos por impuesto de primera categoría y de las pérdidas tributarias que les dieron origen.
- (ii) Incluye crédito de capacitación y donaciones.

b) Pasivos por impuestos corrientes

Los pasivos por impuestos corrientes al 31 de diciembre de 2016 y 2015, se detallan a continuación:

	31/12/2016	31/12/2015
	M\$	M\$
Pasivo por impuesto a las ganancias	1.000.521	2.092.347
Pasivo por impuesto único (35%)	615.281	941
Total	1.615.802	2.093.288

NOTA 14**OTROS ACTIVOS FINANCIEROS NO CORRIENTES**

El detalle de otros activos financieros no corrientes al 31 de diciembre de 2016 y 2015, se detallan a continuación:

Institución	Instrumentos	31/12/2016	31/12/2015
		M\$	M\$
Club Unión El Golf S.A. (i)	Acciones	3.200	3.800
Pacífico V Región S.A. (i)	Acciones	3.365	3.152
Almendral S.A. (i)	Acciones	3.364	3.584
Opción de compra acciones Baluma S.A. (a)	Opción Call	-	45.440.046
Opción de compra acciones FIP BP Capital (b)	Opción Call	9.750.157	4.475.366
Instrumentos derivados Euroamérica	Swap	4.285.894	1.974.987
Otros		47.612	44.662
Total		14.093.592	51.945.597

- (i) Estos instrumentos se valorizan al cierre de cada ejercicio informado a valor de mercado si existiere mercado para ellos.

a) Opción de compra acciones Baluma S.A.

La Opción de Compra representa el valor de los contratos Call y Put acordados por Enjoy y Caesars Entertainment Corporation. En el contrato de compra de Baluma existen dos opciones, una en la que Enjoy compraría el 55% de Casino a un precio definido, el "Call", y la otra en la que Caesars Entertainment Corporation vendería el resto su participación en Baluma a Enjoy a un precio definido, el "Put". Según el contrato, en tres años a contar del 31 de mayo de 2013 Enjoy o Caesars Entertainment Corporation podrán ejercer el "Call" o el "Put", respectivamente. La opción vencerá en cinco años. Si Enjoy ejerce la "Call" ese precio será el más alto de "Original Equity Valuation" o el "Strike Price Equity Valuation" y si Caesars ejerce la "Put" el precio será el más bajo entre el "Original Equity Valuation" y el "Strike Price Equity Valuation".

Con fecha 30 de diciembre de 2016, entre Inversiones Enjoy SpA., Enjoy S.A. y Baluma Holding S.A. firman un acuerdo comprometiéndose entre otros a establecer las bases para el financiamiento del valor a pagar por el 55% de Baluma S.A. y a ejecutar por parte de Baluma Holdings S.A. la opción PUT, desestimando con ello el ejercicio de la opción CALL vigente. Lo anterior implica, que el valor del activo "Opción Call" sea cero, registrando un deterioro de valor por M\$ 43.846.288 (USD 65,5 millones). Ver nota 28 - Composición de resultados relevantes e) Otras ganancias (pérdidas).

b) Opción de compra acciones FIP BP Capital

Enjoy S.A., tiene una opción de compra irrevocable otorgada por el FIP por la totalidad de las acciones que son de su propiedad en la Sociedad subsidiaria Inversiones Inmobiliarias Enjoy S.p.A. Enjoy S.A., podrá ejercer la opción de compra en todo o parte, desde el 19 de enero de 2015 y hasta que se mantenga vigente la preferencia de las acciones. El precio de compra por cada una de las acciones, será el resultado del precio de suscripción de las acciones, esto es, 1,32386 unidades de fomento por cada una de estas incrementado en un 2% anual compuesto, calculado por precios anuales vencidos entre la fecha de inicio y la fecha de pago efectivo del precio.

Para valorar esta opción de compra, la Sociedad utilizó la metodología de Árbol Binomial, siendo consistente con la metodología usada para valorizar la otra opción que posee. En resumen, en la determinación del valor justo para valorizar los activos financieros que se valorizan con cambios en su valor razonable, la administración realiza estudios de terceros independientes que consideran supuestos como son determinación de la tasa libre de riesgo, la valoración del activo subyacente y precio de activos inmobiliarios (ver nota 23 letra d).

La variación del valor justo de la opción Call entre el 31 de diciembre de 2015 y el 31 de diciembre de 2016, es positiva por M\$ 5.090.997, que se registró en el Estado de resultados por función en el rubro Otras ganancias (pérdidas).

Producto de ello, la valorización de la opción Call al 31 de diciembre de 2016 ascendió a M\$ 9.750.157.-

c) Conciliación de las mediciones de valor razonable de nivel 3**Opción call acciones Baluma S.A.**

	31/12/2016	31/12/2015
	M\$	M\$
Saldo al inicio	45.440.046	39.163.892
Deterioro	(43.846.289)	-
Revaluación aumento (disminución)	994.812	(277.156)
Diferencia de cambio	(2.588.569)	6.553.310
Saldo al cierre	-	45.440.046

Opción call acciones FIP BP Capital

	31/12/2016	31/12/2015
	M\$	M\$
Saldo al inicio	4.475.366	-
Revaluación aumento (disminución)	5.090.997	4.475.366
Resultado por unidades de reajuste	183.794	-
Saldo al cierre	9.750.157	4.475.366

NOTA 15

PARTICIPACIÓN EN SUBSIDIARIAS

a) Resumen de información financiera de las subsidiarias significativas

El resumen de la información financiera de las subsidiarias de primera línea incluidas en la consolidación al 31 de diciembre de 2016, es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia
				Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	(Pérdida)
				M\$	M\$	M\$	M\$	M\$	M\$	M\$
Enjoy Gestión Ltda.	Chile	CLP	99,98%	121.349.268	77.704.388	197.698.283	-	191.622.859	(193.868.447)	(2.245.588)
Inversiones Enjoy S.p.A.	Chile	CLP	100,00%	57.541.489	239.723.486	261.910.671	42.021.236	84.578.051	(129.531.102)	(44.953.051)
Inversiones Inmobiliarias Enjoy S.p.A.	Chile	CLP	63,20%	28.575.455	157.472.741	11.095.145	97.917.812	23.987.430	(17.564.248)	6.423.182
Total				207.466.212	474.900.615	470.704.099	139.939.048	300.188.340	(340.963.797)	(40.775.457)

El resumen de la información financiera de las subsidiarias de primera línea incluidas en la consolidación al 31 de diciembre de 2015, es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia
				Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	(Pérdida)
				M\$	M\$	M\$	M\$	M\$	M\$	M\$
Enjoy Gestión Ltda.	Chile	CLP	99,98%	74.537.059	85.265.726	155.912.289	-	148.281.378	(150.311.093)	(2.029.715)
Inversiones Enjoy S.p.A.	Chile	CLP	100,00%	54.087.437	306.835.943	133.518.666	181.417.301	87.675.342	(93.021.133)	(5.345.791)
Inversiones Inmobiliarias Enjoy S.p.A.	Chile	CLP	63,20%	24.894.529	163.801.395	10.304.751	101.515.813	23.057.438	(15.734.399)	7.323.039
Total				153.519.025	555.903.064	299.735.706	282.933.114	259.014.158	(259.066.625)	(52.467)

b) Movimientos de inversiones en subsidiarias significativas

b.1) Con fecha 21 de enero de 2015, se informó a la Superintendencia de Valores y Seguros, que la subsidiaria Inversiones Inmobiliarias Enjoy S.p.A., subsidiaria directa de Enjoy, a través de la cual desarrolla el negocio inmobiliario chileno, ha concluido exitosamente un aumento de capital por un total de \$19.498.874.230, el que ha sido suscrito por Fondo de Inversión Privado BP Acciones Preferentes, con lo cual éste pasará a detentar el 36,8% de la sociedad, representada en acciones Serie B preferentes, manteniendo Enjoy S.A. el 63,2% mediante acciones Serie A ordinarias. De conformidad a los estatutos sociales de Inversiones Inmobiliarias Enjoy S.p.A, sus acciones se dividen en Serie A ordinaria y Serie B preferente. La preferencia tiene un plazo de 8 años contado desde el 21 de enero de 2015. En lo que respecta a las características de las preferencias de la serie B, en términos generales, cada una de estas acciones tendrá derecho a recibir un dividendo preferente con cargo a las utilidades anuales correspondientes. En el evento de no existir utilidades suficientes en un ejercicio, el dividendo preferente se podrá pagar con cargo a las utilidades acumuladas o retenidas de la Sociedad. Por otra parte, sólo podrán efectuarse distribuciones de dividendos a las acciones de la Serie A con cargo a las utilidades del ejercicio, si éstas excedieren el dividendo preferente y siempre que éstos estuvieren totalmente pagados. La serie B preferente tiene derecho a nombrar un Director de los cinco que integran el Directorio de Inversiones Inmobiliarias Enjoy S.p.A.

En este sentido, existen determinadas materias que sólo podrán ser acordadas con el voto conforme del director nombrado por las Acciones Serie B o de la unanimidad de las acciones emitidas con derecho a voto de la Serie B, según se trate de una materia de competencia del directorio o de la junta de accionistas. Estos asuntos se relacionan con la disposición de bienes inmuebles, operaciones con partes relacionadas, celebraciones de contratos, modificaciones de la sociedad o de sus subsidiarias, entre otros.

b.2) Con fecha 31 de diciembre de 2015, se celebró un acuerdo entre los Socios de la Sociedad Antonio Martínez y Cía. (AMC) y Enjoy Gestión Ltda., que establece que a partir de la fecha de celebración del acuerdo los socios de AMC ceden a Enjoy Gestión el control de la Sociedad. Adicionalmente, los Socios de AMC ceden a Enjoy Gestión Ltda., quien adquiere para sí, el derecho a percibir la totalidad de los beneficios o utilidades que genere y/o distribuya la Sociedad a contar de la presente fecha del acuerdo, por su parte Enjoy Gestión accede a revisar, prorrogar y/o modificar los contratos vigentes entre las partes. La cesión de derechos efectuada precedentemente se efectúa para obtener el control de la Sociedad y de este modo, prepararse para el proceso de licitación y adjudicación del permiso de operación del Casino de Viña del Mar bajo la nueva regulación.

NOTA 16

INVERSIONES CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN Y NEGOCIOS CONJUNTOS

a) Información resumida relevante de inversiones en asociadas y sociedad de control conjunto

Información al 31 de diciembre de 2016:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje de Participación	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia / Pérdida (neta)
				Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	
				M\$	M\$	M\$	M\$	M\$	M\$	M\$
Casino de Colchagua S.A.	Chile	CLP	40,00%	4.625.507	523.284	1.493.038	-	5.515.982	(4.348.892)	1.167.090
Cela S.A.	Argentina	ARS	53,00%	8.721.951	6.692.211	4.499.232	2.663.994	18.445.864	(17.439.989)	1.005.875
Casino Grad d.d.	Croacia	HRK	46,54%	130.621	-	342	2.137.975	-	(20.905)	(20.905)
Total				13.478.079	7.215.495	5.992.612	4.801.969	23.961.846	(21.809.786)	2.152.060

Información al 31 de diciembre de 2015:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje de Participación	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia / Pérdida (neta)
				Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	
				M\$	M\$	M\$	M\$	M\$	M\$	M\$
Casino de Colchagua S.A.	Chile	CLP	40,00%	3.968.235	774.791	1.434.365	-	5.096.905	(4.214.679)	882.226
Cela S.A.	Argentina	ARS	53,00%	8.173.643	8.371.917	3.580.683	2.376.502	21.031.915	(20.394.970)	636.945
Casino Grad d.d.	Croacia	HRK	46,54%	144.824	-	532	2.294.345	-	(74.424)	(74.424)
Total				12.286.702	9.146.708	5.015.580	4.670.847	26.128.820	(24.684.073)	1.444.747

b) Movimientos de inversiones en asociadas y sociedad de control conjunto

El movimiento al 31 de diciembre de 2016, es el siguiente:

Sociedad	Actividad Principal	País	Moneda Funcional	Porcentaje de Participación	Saldo al	Participación	Diferencia	Otros	Saldo al
					1/1/2016	en Ganancia	de	aumentos,	31/12/2016
					M\$	(Pérdida)	conversión	(disminuciones)	M\$
					M\$	M\$	M\$	M\$	M\$
Casino de Colchagua S.A. (inversión)	Casino de Juegos Santa Cruz	Chile	CLP	40,00%	2.083.873	385.572	-	(327.998)	2.141.447
Casino de Colchagua S.A. (plusvalía)	Casino de Juegos Santa Cruz	Chile	CLP	30,00%	131.615	-	-	-	131.615
Casino Grad d.d.	Casino de Juegos Croacia	Croacia	HRK	46,54%	(999.774)	(9.729)	75.924	-	(933.579)
Cela S.A. (inversión)	Casino de Juegos Mendoza	Argentina	ARS	53,00%	6.240.451	513.934	(1.663.407)	(421.996)	4.668.982
Cela S.A. (plusvalía)	Casino de Juegos Mendoza	Argentina	ARS	53,00%	2.112.244	-	(309.770)	-	1.802.474
Total					9.568.409	889.777	(1.897.253)	(749.994)	7.810.939

El movimiento al 31 de diciembre de 2015, es el siguiente:

Sociedad	Actividad Principal	País	Moneda Funcional	Porcentaje de Participación	Saldo al	Participación	Diferencia	Otros	Saldo al
					1/1/2015	en Ganancia	de	aumentos,	31/12/2015
					M\$	(Pérdida)	conversión	(disminuciones)	M\$
Casino de Colchagua S.A. (inversión)	Casino de Juegos Santa Cruz	Chile	CLP	40,00%	1.953.435	271.627	-	(141.189)	2.083.873
Casino de Colchagua S.A. (plusvalía)	Casino de Juegos Santa Cruz	Chile	CLP	30,00%	131.615	-	-	-	131.615
Casino Grad d.d.	Casino de Juegos Croacia	Croacia	HRK	46,54%	(913.921)	(34.637)	(51.216)	-	(999.774)
Cela S.A. (inversión)	Casino de Juegos Mendoza	Argentina	ARS	53,00%	7.827.522	280.474	(1.867.545)	-	6.240.451
Cela S.A. (plusvalía)	Casino de Juegos Mendoza	Argentina	ARS	53,00%	2.771.840	-	(659.596)	-	2.112.244
Total					11.770.491	517.464	(2.578.357)	(141.189)	9.568.409

NOTA 17

PARTICIPACIONES EN NEGOCIOS CONJUNTOS

La participación que Enjoy S.A. posee en negocios conjuntos, corresponde a la inversión en Cela S.A., que es una inversión contabilizada usando el método de la participación. Enjoy posee una participación indirecta a través de la subsidiaria Inversiones Enjoy S.p.A. del 53% en Cela S.A. cuya propiedad y control es compartida con el grupo Camsen de Argentina.

Cela S.A.

Con fecha 27 de marzo de 2008, Enjoy Internacional Ltda., hoy Inversiones Enjoy S.p.A. subsidiaria directa de Enjoy S.A firmó un acuerdo marco para adquirir el 50% de participación en las sociedades Cela S.A. y K-Bin S.A.

Con fecha 29 de diciembre de 2008, Enjoy Internacional Ltda., hoy Inversiones Enjoy S.p.A. traspasó la participación accionaria de Cela S.A. y K-Bin S.A. a su subsidiaria chilena Inversiones Andes Entretenimiento Ltda.

El monto de inversión comprometido por Inversiones Andes Entretenimiento Ltda., será el resultante de una negociación

establecida en el acuerdo marco antes señalado, estimándose inicialmente en aproximadamente US\$ 32.000.000. A la fecha, se han enterado con cargo a este acuerdo US\$ 31.604.636 completando los aportes comprometidos.

Inversiones Andes Entretenimiento Limitada, subsidiaria indirecta de Enjoy S.A., aumentó su participación desde 50% a 53%. Cabe señalar, que la operación descrita no implicó un cambio en el control de la referida compañía debido a que el estatuto establece dos clases de acciones (A para el grupo Argentino y B para Enjoy S.A.), y se requiere de la mayoría de acciones de cada clase para poder controlar la compañía. En efecto, la tenencia del 6% de acciones de Clase A por parte de Enjoy no implica un control de dicha clase A.

Conforme a lo anterior no quedan aportes ni cuentas pendientes relacionadas con el Acuerdo Marco.

Producto del acuerdo del negocio conjunto, no surgieron activos y pasivos que se deban revelar por separado.

Al 31 de diciembre de 2016, se han recibido dividendos de la Sociedad Argentina Cela S.A.

NOTA 18**ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA****a) Composición**

El detalle de este rubro es el siguiente:

Al 31 de diciembre de 2016:

	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Permiso de operación casino de juegos (1)	112.747.402	(46.412.344)	66.335.058
Contrato asesoría Casino Rinconada (2)	13.041.720	(6.063.949)	6.977.771
Otros intangibles necesarios para obtener el permiso de operación (3)	5.628.871	(3.165.188)	2.463.683
Software	9.602.023	(6.791.362)	2.810.661
Derechos de agua, servidumbres y manifestaciones mineras	291.736	-	291.736
Total	141.311.752	(62.432.843)	78.878.909

Al 31 de diciembre de 2015:

	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Permiso de operación casino de juegos (1)	116.285.991	(41.834.496)	74.451.495
Contrato asesoría Casino Rinconada (2)	13.041.720	(5.153.805)	7.887.915
Otros intangibles necesarios para obtener el permiso de operación (3)	5.624.672	(2.821.228)	2.803.444
Software	9.128.177	(5.877.938)	3.250.239
Derechos de agua, servidumbres y manifestaciones mineras	265.515	-	265.515
Total	144.346.075	(55.687.467)	88.658.608

(1) Ver nota 18, letra c).

(2) Como parte de la adquisición y toma de control de Salguero Hotels Chile S.A. (hoy Casino Rinconada S.A.), la subsidiaria de Enjoy, Enjoy Consultora S.A. adquirió un contrato de asesoría mediante el cual se obtienen los derechos para proveer asesoría en la operación del Casino durante el plazo de vigencia del permiso de operación. Enjoy Consultora S.A., desembolsó en la adquisición de este contrato USD 24.780.482 (M\$ 13.041.720). Este contrato remunera a Enjoy Consultora S.A. una retribución mensual equivalente al 2% de los ingresos netos de juego y el 10% del EBITDA generado por la sociedad operadora. Cabe destacar que este ingreso relacionado se elimina con el costo en la sociedad operadora, en el proceso de consolidación de los Estados Financieros consolidados de Enjoy S.A. y subsidiarias.

(3) Este rubro incluye los desembolsos relacionados con costos incurridos necesarios para obtener el permiso de operación, como son las mejoras de las Ruinas de Huanchaca en la ciudad de Antofagasta, mejoras viales y caminos para la comunidad en las comunas donde se establece el permiso de operación. Estos desembolsos se efectúan una sola vez, ya sea al momento de adjudicación de la concesión municipal o renovación de la misma y/o cuando se obtiene el permiso de operación para los casinos de juegos que están bajo la ley N° 19.995 (modificada por la ley N° 20.856).

El detalle de los otros intangibles necesarios para obtener el permiso de operación, para cada uno de los ejercicios informados, es el siguiente:

Al 31 de diciembre de 2016:

Concepto	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Desembolsos necesarios para obtener permiso de operación:			
Terreno e infraestructura vial Antofagasta	2.892.721	(1.496.465)	1.396.256
Museo Ruinas de Huanchaca	2.062.791	(1.043.674)	1.019.117
Obras e instalaciones Restaurant en Viña del Mar	457.150	(457.150)	-
Terreno e infraestructura vial Coquimbo	144.046	(140.525)	3.521
Infraestructura vial Rinconada de Los Andes	67.964	(25.827)	42.137
Otros	4.199	(1.547)	2.652
Total	5.628.871	(3.165.188)	2.463.683

Al 31 de diciembre de 2015:

Concepto	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Desembolsos necesarios para obtener permiso de operación:			
Terreno e infraestructura vial Antofagasta	2.892.721	(1.310.351)	1.582.370
Museo Ruinas de Huanchaca	2.062.791	(896.332)	1.166.459
Obras e instalaciones Restaurant en Viña del Mar	457.150	(457.150)	-
Terreno e infraestructura vial Coquimbo	144.046	(137.004)	7.042
Infraestructura vial Rinconada de Los Andes	67.964	(20.391)	47.573
Total	5.624.672	(2.821.228)	2.803.444

b) Detalle de movimientos

Los movimientos al 31 de diciembre de 2016, son los siguientes:

	Permiso operación casino de juegos, Neto	Contrato asesoría Casino Rinconada	Otros intangibles necesarios para obtener el permiso de operación	Software, Neto	Derechos de agua, servidumbres y manifestaciones mineras	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2016	74.451.495	7.887.915	2.803.444	3.250.239	265.515	88.658.608
Adiciones	-	-	-	885.615	26.221	911.836
Otros aumentos (disminuciones) por variación en moneda extranjera	(3.238.636)	-	-	(217.492)	-	(3.456.128)
Gasto por amortización	(4.877.801)	(910.144)	(343.960)	(1.055.884)	-	(7.187.789)
Transferencias (a) desde activos no corrientes	-	-	4.199	(51.817)	-	(47.618)
Total	66.335.058	6.977.771	2.463.683	2.810.661	291.736	78.878.909

Los movimientos al 31 de diciembre de 2015, son los siguientes:

	Permiso operación casino de juegos, Neto	Contrato asesoría Casino Rinconada	Otros intangibles necesarios para obtener el permiso de operación	Software, Neto	Derechos de agua, servidumbres y manifestaciones mineras	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2015	72.436.452	8.798.059	3.182.200	3.415.209	265.515	88.097.435
Adiciones	-	-	-	417.403	-	417.403
Otros aumentos (disminuciones) por variación en moneda extranjera	8.195.634	-	-	296.509	-	8.492.143
Gasto por amortización	(6.180.591)	(910.144)	(378.756)	(1.004.094)	-	(8.473.585)
Otros aumentos (disminuciones)	-	-	-	125.212	-	125.212
Total	74.451.495	7.887.915	2.803.444	3.250.239	265.515	88.658.608

Las licencias de software, son obtenidas a través de contratos no renovables por lo cual la Sociedad ha determinado que tienen una vida útil entre 3 y 5 años. Se amortizan de forma lineal a lo largo de sus vidas útiles estimadas, la amortización de cada ejercicio es reconocida en el Estado de Resultados por función, en el rubro Costo de ventas. De acuerdo a NIC 36, se debe efectuar pruebas de deterioro al valor de los activos que son recuperables siempre que exista alguna indicación de que el activo podría haber sufrido deterioro de su valor. Incluso precisa que el importe recuperable de un activo intangible con una vida útil indefinida, sea medido anualmente con independencia de que exista cualquier indicación de que se podría haber deteriorado su valor. Los principales activos intangibles de la Sociedad y sus subsidiarias, son de vida útil finita como por ejemplo; los permisos de operación de casinos de juegos. Para el caso del único activo intangible con vida útil indefinida, tales como derechos de agua

y servidumbres, por ende, la razón que aplica la Sociedad para calificar como de vida útil indefinida estos activos es que se considera que estos, mantienen su valor a través del tiempo, por lo que no son amortizables. Los activos de vida útil definida e indefinida, son sometidos a pruebas de deterioro anualmente. El cargo a resultados por amortización de intangibles por los ejercicios terminados al 31 de diciembre de 2016 y 2015, es de M\$ 7.187.789 y M\$ 8.473.585, respectivamente. Al 31 de diciembre de 2016 y 2015, no existen activos intangibles relevantes otorgados en garantía.

Al 31 de diciembre de 2016 y 2015, no existen compromisos significativos para la adquisición de activos intangibles. No existen activos intangibles relevantes, completamente amortizados que se encuentren en uso al 31 de diciembre de 2016 y 2015.

c) Permisos de operación de casino de juegos

c.1) Concesión municipal y otras extranjeras

En este rubro, se incluye el siguiente concepto asociado a la concesión municipal de casinos de juego y otros extranjeros al 31 de diciembre de 2016:

	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Concesión Pucón	1.700.000	(1.675.862)	24.138
Concesión Coquimbo	4.422.000	(4.342.953)	79.047
Concesión Uruguay	11.380.990	(1.704.174)	9.676.816
Total	17.502.990	(7.722.989)	9.780.001

Corresponde a los pagos únicos efectuados a la Ilustre Municipalidad de Coquimbo y Pucón por concepto de licencia de operación de los casinos de juego y se amortizan de forma lineal en el plazo de vigencia de la concesión. La amortización de cada ejercicio es reconocida en el Estado de Resultados por función, en el rubro Costo de ventas. Para el caso de la concesión de Uruguay, este pago corresponde al monto del canon adicional pagado al Estado Uruguayo por la renovación del contrato de concesión, a partir del 1 de enero de 2016 del Casino de juego Conrad ubicado en Punta del Este.

c.2) Licencia Casino de juegos adquiridos en una combinación de negocios

	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Operaciones Integrales Coquimbo Ltda. (i)	1.396.332	(1.371.427)	24.905
Enjoy Gestión Ltda. (i)	3.102.223	(3.046.892)	55.331
Slots S.A. (i)	8.783.487	(8.626.826)	156.661
Campos del Norte S.A. (ii)	4.212.749	(4.171.733)	41.016
Casino Rinconada S.A. (iii)	30.910.429	(14.458.819)	16.451.610
Baluma S.A. (iv)	46.839.192	(7.013.658)	39.825.534
Total	95.244.412	(38.689.355)	56.555.057

- (i) Corresponde al valor justo asignado al valor de las concesiones determinado producto de la operación de canje de acciones realizada en el año 2006 por las inversiones adquiridas. Como resultado de esta operación, Enjoy S.A. pasó a ser dueño en forma directa e indirecta del 90% de Slots S.A., del 99,95% de Enjoy Chile Ltda. hoy Enjoy Gestión Ltda., del 99,8% de Inversiones del Norte S.A., hoy Operaciones Integrales Coquimbo Ltda.
- (ii) Corresponde al valor justo asignado al valor de la concesión del casino de juegos ubicado en la ciudad de Coquimbo, determinado producto de la adquisición del 37,5% de participación de la sociedad Campos del Norte S.A. subsidiaria directa e indirecta de Enjoy S.A. realizada con fecha 19 de agosto de 2008.
- (iii) Corresponde al valor justo asignado al valor del permiso de operación de casino de juegos ubicado en la comuna de Rinconada de los Andes determinada producto de la adquisición del 70% de participación de la sociedad Salguero Hotels Chile S.A. hoy Casino Rinconada S.A. subsidiaria indirecta de Enjoy S.A. realizada con fecha 26 de marzo de 2010.
- (iv) Corresponde al valor justo asignado al valor del permiso de operación de casino de juegos ubicado en Punta del Este, determinado producto de la adquisición del 45% de participación y toma de control de la sociedad Baluma S.A. Subsidiaria indirecta de Enjoy S.A. realizada con fecha 31 de mayo de 2013.

NOTA 19 PLUSVALÍA

El saldo de la plusvalía al cierre de cada ejercicio, se compone de la siguiente forma:

a) Composición

Inversionista	Emisora / UGE	Moneda origen	31/12/2016 M\$	31/12/2015 M\$
Inversiones del Norte Ltda. (hoy Operaciones Integrales Coquimbo Ltda.)	Campos del Norte S.A.	CLP	2.787.743	2.787.743
Enjoy Gestión Ltda.	Inversiones y Servicios Guadalquivir S.A.	CLP	522.984	522.984
Total			3.310.727	3.310.727

b) Movimiento

El movimiento de la plusvalía al cierre de cada ejercicio, es el siguiente:

Al 31 de diciembre de 2016:

	Campos del Norte S.A. M\$	Inversiones y Servicios Guadalquivir S.A. M\$	Total M\$
Saldo Inicial al 1 de enero de 2016	2.787.743	522.984	3.310.727
Otros incrementos (disminuciones)	-	-	-
Total	2.787.743	522.984	3.310.727

Al 31 de diciembre de 2015:

	Campos del Norte S.A.	Inversiones y Servicios Guadalquivir S.A.	Total
	M\$	M\$	M\$
Saldo Inicial al 1 de enero de 2015	2.787.743	522.984	3.310.727
Otros incrementos (disminuciones)	-	-	-
Total	2.787.743	522.984	3.310.727

La plusvalía de inversión asignada a las Unidades Generadas de Efectivos (UGEs), es sometida a pruebas de deterioro anualmente, o con mayor frecuencia, si existen indicadores que alguna de las UGEs pueda estar deteriorada. El valor recuperable de cada UGE es determinado como el mayor entre su valor en uso o valor justo, menos los costos de ventas. Para la determinación del valor en uso, la Sociedad ha utilizado proyecciones de flujos de efectivo para los Casinos de Colchagua y Coquimbo hasta el año 2023 y 2017, respectivamente, basado en los presupuestos y proyecciones revisadas por la administración superior para igual período. La plusvalía adquirida a través de combinaciones de negocios, han sido analizadas para efectos de determinar un eventual deterioro en función a sus respectivas Unidades Generadoras de Efectivo (UGE) descritas en Nota 2g). El grupo efectuó el test de deterioro anual al 31 de diciembre de 2016. El monto recuperable ha sido determinado en base a flujos de cajas proyectados dependiendo de la duración de cada licencia de casinos de juego, los que han sido aprobados por la Gerencia de la Sociedad y que se actualizan periódicamente en función al crecimiento real de los ingresos. La tasa de descuento aplicada corresponde a la tasa WACC (10,23%), la que es ajustada para cada año proyectado, con el objeto de reflejar los efectos del valor del dinero en el tiempo.

c) Supuestos claves utilizados en los cálculos

La determinación de los test de deterioro fueron efectuados considerando como sensitivos los siguientes supuestos:

- Ingresos proyectados
- Tasas de descuento
- Supuestos de mercado

Ingresos

La proyección realizada por la Sociedad respecto al crecimiento del volumen de ingresos futuros corresponde, a tasas de crecimiento que han sido consistentes con los antecedentes históricos de cada Unidad de negocio.

Tasa de descuento

La administración utilizó la tasa WACC para descontar los flujos futuros de la Sociedad, tasa que representa el valor de mercado del riesgo específico del negocio y de la industria, tomando en consideración el valor del dinero en el tiempo y los riesgos individuales de los activos bajo análisis.

Supuestos de mercado

Para la proyección de flujos futuros se han tomado en cuenta supuestos de mercado, tales como: inflación proyectada, crecimiento de la empresa, crecimiento de la industria, y del país.

Como resultado de estos análisis, la administración ha concluido que no se ha identificado deterioro de estos activos intangibles, ya que el valor recuperable de la plusvalía es mayor que el valor libros registrado en los Estados Financieros al 31 de diciembre de 2016 y 2015.

NOTA 20

PROPIEDADES, PLANTA Y EQUIPO

a) Composición

El detalle para cada uno de los ejercicios informados, es el siguiente:

Al 31 de diciembre de 2016:

	Activo Bruto	Depreciación Acumulada	Activo neto
	M\$	M\$	M\$
Terrenos	95.519.832	-	95.519.832
Construcción en curso	3.047.554	-	3.047.554
Edificios	303.394.958	(82.454.760)	220.940.198
Máquinas y Equipos	31.168.438	(23.755.774)	7.412.664
Máquinas Tragamonedas	56.740.104	(47.981.064)	8.759.040
Vehículos de transporte	474.178	(294.402)	179.776
Otras propiedades, plantas y equipos	25.922.565	(20.694.146)	5.228.419
Total	516.267.629	(175.180.146)	341.087.483

Al 31 de diciembre de 2015:

	Activo Bruto	Depreciación Acumulada	Activo neto
	M\$	M\$	M\$
Terrenos	97.557.562	-	97.557.562
Construcción en curso	5.063.675	-	5.063.675
Edificios	310.614.971	(77.072.967)	233.542.004
Máquinas y Equipos	30.753.570	(20.990.947)	9.762.623
Máquinas Tragamonedas	54.528.364	(43.922.056)	10.606.308
Vehículos de transporte	492.657	(256.402)	236.255
Otras propiedades, plantas y equipos	25.611.211	(19.558.527)	6.052.684
Total	524.622.010	(161.800.899)	362.821.111

De acuerdo a lo requerido por NIC 36 y los análisis efectuados por la Sociedad para los ejercicios finalizados al 31 de diciembre de 2016 y 2015, no tiene evidencias de deterioro del valor de Propiedades, plantas y equipos.

A continuación, se presenta el detalle de Propiedades, plantas y equipos neto por proyecto integral.

Al 31 de diciembre de 2016:

Rubro	Activo fijo neto									
	Antofagasta	Coquimbo	Rinconada	Viña	Pucón	Chiloe	Uruguay	Colombia	Corporativo	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Terrenos	4.704.711	3.401.428	1.355.309	-	8.489.643	1.764.484	75.804.257	-	-	95.519.832
Construcciones en Curso	-	49.806	189.951	-	15.996	-	2.741.195	-	50.606	3.047.554
Edificios	24.770.156	29.016.523	45.949.968	130.590	9.261.581	14.474.663	96.408.393	-	928.324	220.940.198
Máquinas y Equipos	653.726	789.552	1.325.354	446.498	583.062	709.216	2.439.376	153.065	312.815	7.412.664
Máquinas Tragamonedas	768.058	479.032	2.921.988	961.148	714.908	716.642	1.355.481	841.783	-	8.759.040
Vehículos de Transporte	-	6.523	5.262	-	8.338	4.308	155.345	-	-	179.776
Otras Propiedades plantas y equipos	306.179	480.399	697.202	331.462	263.449	422.143	1.958.916	650.701	117.968	5.228.419
Total	31.202.830	34.223.263	52.445.034	1.869.698	19.336.977	18.091.456	180.862.963	1.645.549	1.409.713	341.087.483

Al 31 de diciembre de 2015:

Rubro	Activo fijo neto									
	Antofagasta	Coquimbo	Rinconada	Viña	Pucón	Chiloe	Uruguay	Colombia	Corporativo	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Terrenos	4.704.711	3.401.428	1.355.309	-	5.920.035	1.764.484	80.411.595	-	-	97.557.562
Construcciones en Curso	65.276	336.973	1.716.628	11.027	94.315	-	1.205.821	1.597.429	36.206	5.063.675
Edificios	25.496.704	29.682.403	47.247.545	78.349	9.595.611	15.051.292	105.408.418	-	981.682	233.542.004
Máquinas y Equipos	691.413	871.782	1.755.167	461.341	1.328.627	882.403	3.389.314	-	382.576	9.762.623
Máquinas Tragamonedas	805.214	749.060	3.793.127	1.816.382	811.593	1.003.368	1.627.564	-	-	10.606.308
Vehículos de Transporte	-	8.479	9.588	767	17.513	5.864	194.044	-	-	236.255
Otras Propiedades plantas y equipos	461.011	541.002	1.036.414	403.386	179.212	581.359	2.677.262	-	173.038	6.052.684
Total	32.224.329	35.591.127	56.913.778	2.771.252	17.946.906	19.288.770	194.914.018	1.597.429	1.573.502	362.821.111

b) Detalle de movimientos

Los movimientos al 31 de diciembre de 2016, son los siguientes:

	Terrenos	Construcciones en Curso, Neto	Edificios, Neto	Maquinas y Equipos, Neto	Maquinas Tragamonedas, Neto	Vehículos de transporte, Neto	Otras Propiedades, plantas y equipos, Neto	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2016	97.557.562	5.063.675	233.542.004	9.762.623	10.606.308	236.255	6.052.684	362.821.111
Adiciones	2.539.622	2.365.098	622.199	1.579.189	1.972.268	309	1.441.378	10.520.063
Retiros	-	(1.600)	(14.037)	(7.636)	-	-	(1.671)	(24.944)
Transferencias a (desde) activos no corrientes	-	(2.686.950)	985.597	189.891	1.093.039	-	466.041	47.618
Gasto por depreciación	-	-	(8.155.985)	(3.240.729)	(4.631.127)	(45.670)	(2.576.614)	(18.650.125)
Otros Aumentos (disminuciones) por variación en moneda extranjera	(4.607.339)	(69.090)	(6.039.580)	(193.122)	(93.254)	(11.118)	(153.399)	(11.166.902)
Otros aumentos (disminuciones)	29.987	(1.623.579)	-	(677.552)	(188.194)	-	-	(2.459.338)
Saldo final al 31 de diciembre de 2016	95.519.832	3.047.554	220.940.198	7.412.664	8.759.040	179.776	5.228.419	341.087.483

Los movimientos al 31 de diciembre de 2015, son los siguientes:

	Terrenos	Construcciones en Curso, Neto	Edificios, Neto	Maquinas y Equipos, Neto	Maquinas Tragamonedas, Neto	Vehículos de transporte, Neto	Otras Propiedades, plantas y equipos, Neto	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2015	85.848.422	5.255.698	221.229.407	10.571.465	14.791.781	150.487	7.279.974	345.127.234
Adiciones	-	4.220.638	696.271	2.123.512	761.232	197.210	1.183.908	9.182.771
Ventas	-	-	-	-	-	(60.182)	-	(60.182)
Retiros	-	-	-	(4.391)	-	-	(3.655)	(8.046)
Transferencias a (desde) activos no corrientes	-	(4.841.661)	4.355.716	87.905	-	-	246.617	(151.423)
Gasto por depreciación	-	-	(8.012.929)	(3.528.198)	(5.051.000)	(64.484)	(3.328.084)	(19.984.695)
Otros Aumentos (disminuciones) por variación en moneda extranjera	11.709.140	429.000	15.273.539	512.330	355.636	13.224	483.099	28.775.968
Otros aumentos (disminuciones)	-	-	-	-	(251.341)	-	190.825	(60.516)
Saldo final al 31 de diciembre de 2015	97.557.562	5.063.675	233.542.004	9.762.623	10.606.308	236.255	6.052.684	362.821.111

c) Arrendamiento financiero

Las Sociedades Inmobiliarias y Operadoras Subsidiarias de Enjoy S.A., poseen contratos de arrendamiento con opción de compra (última cuota) de terrenos y edificios con ciertas instituciones financieras. El detalle de propiedades, plantas y equipos bajo la modalidad de arrendamiento financiero para los ejercicios informados, es el siguiente:

	31/12/2016	31/12/2015
	M\$	M\$
Terrenos	4.960.321	2.420.699
Edificios, neto	23.259.784	24.118.894
Máquinas Tragamonedas, neto	280.544	561.088
Total	28.500.649	27.100.681

El detalle de propiedades, planta y equipos bajo la modalidad de arrendamiento financiero de Proyectos Integrales, es el siguiente:

Proyecto Integral Antofagasta:

		31/12/2016	31/12/2015	Sociedad que contiene la obligación financiera de leasing
		M\$	M\$	
Proyecto integral Antofagasta	Terrenos, neto	2.420.699	2.420.699	Inm. Proyecto Integral Antofagasta S.A.
	Edificios, neto	23.259.784	24.118.894	Inm. Proyecto Integral Antofagasta S.A.
Total		25.680.483	26.539.593	

Proyecto Integral Viña del Mar:

		31/12/2016	31/12/2015	Sociedad que contiene la obligación financiera de leasing
		M\$	M\$	
Proyecto integral Viña del Mar	Máquinas Tragamonedas, neto	280.544	561.088	Slots S.A.
Total		280.544	561.088	

Proyecto Integral Pucón:

		31/12/2016	31/12/2015	Sociedad que contiene la obligación financiera de leasing
		M\$	M\$	
Proyecto integral Pucón	Máquinas Tragamonedas, neto	2.539.622	-	Kuden S.A.
Total		2.539.622	-	

El valor presente de los pagos futuros por conceptos de arrendamientos financieros, son los siguientes:

Al 31 de diciembre de 2016:

	Valor Bruto M\$	Interés M\$	Valor Presente M\$
Menos de un año	5.068.620	(1.231.556)	3.837.064
Más de un año hasta cinco años	20.274.494	(3.541.152)	16.733.342
Más de cinco años	11.839.986	(839.354)	11.000.632
Total	37.183.100	(5.612.062)	31.571.038

Al 31 de diciembre de 2015:

	Valor Bruto M\$	Interés M\$	Valor Presente M\$
Menos de un año	4.454.861	(730.037)	3.724.824
Más de un año hasta cinco años	16.988.197	(2.177.427)	14.810.770
Más de cinco años	12.387.227	(560.635)	11.826.592
Total	33.830.285	(3.468.099)	30.362.186

No se han realizado pagos por cuotas contingentes reconocidas dentro de los ejercicios informados.

Las restricciones impuestas por acuerdos de arrendamientos financieros se encuentran estipuladas en Nota 31.3 Contingencias y compromisos, letra ii).

d) Arrendamiento operativo

Los arrendamientos operativos más significativos, corresponden a las asociadas indirectas, subsidiarias, con contratos que tienen plazo desde 1 a 15 años y con renovación automática de un año. Existe la opción de dar término anticipado a estos arrendamientos, para lo cual se debe comunicar al arrendador en los plazos y condiciones establecidos en cada uno de los contratos.

No existen restricciones impuestas por acuerdos de arrendamientos operativos.

El detalle de los costos por arrendamientos operativos es el siguiente:

	31/12/2016	31/12/2015
	M\$	M\$
Arriendos de inmuebles	2.364.831	1.771.284
Arriendos máquinas y equipos	2.849.855	2.257.153
Otros arriendos	180.251	132.205
Total	5.394.937	4.160.642

Corresponden principalmente a arriendos de software para máquinas tragamonedas, arriendos de terrenos e inmuebles, entre otros.

El detalle de los pagos futuros por arrendamientos operativos, es el siguiente:

	31/12/2016	31/12/2015
	M\$	M\$
Menos de un año	7.259.785	4.834.271
Más de un año hasta cinco años	16.069.076	11.103.452
Más de cinco años	15.321.103	8.740.238
Total	38.649.964	24.677.961

e) Construcciones en curso

El detalle de las construcciones en curso, es el siguiente:

	31/12/2016	31/12/2015
Obras	M\$	M\$
Proyecto Santerra y Ovo Beach Coquimbo	-	230.151
Proyecto Master Plan Enjoy Conrad	2.741.195	1.205.822
Estacionamiento y Obras Viales Rinconada	-	1.353.920
Proyecto Casino en Isla San Andrés, Colombia	-	1.597.429
Otros	306.359	676.353
Total	3.047.554	5.063.675

f) Otros

La Sociedad y sus subsidiarias no poseen propiedades, plantas y equipos fuera de servicio que sean significativos y tampoco activos significativos en uso, valorizados a \$1.-

Los bienes de propiedades, plantas y equipos de la Sociedad no tienen diferencias a la baja entre el valor libro y el valor de mercado. Además, los terrenos e inmuebles de la sociedad fueron revalorizados a su valor de mercado por única vez, como ajuste

de primera adopción de IFRS a la fecha de transición (año 2008). Producto de la adquisición de las Sociedades Casino Rinconada S.A. (año 2010) y Conrad Punta del Este (año 2013), al aplicar IFRS 3R "Combinaciones de negocios", se revalorizaron los inmuebles de esas Sociedades a valor de mercado de esas fechas.

No existe costo de financiamiento activado al 31 de diciembre de 2016 y 2015.

NOTA 21

IMPUESTOS DIFERIDOS E
IMPUESTOS A LAS GANANCIAS

21.1 Impuestos diferidos

Activos y Pasivos por impuestos diferidos

Los impuestos diferidos corresponden al monto del impuesto sobre las ganancias que Enjoy S.A. y Subsidiarias tendrá que pagar (pasivos) o recuperar (activos) en ejercicios futuros, relacionados

con diferencias temporarias entre la base fiscal o tributaria y el importe contable en libros de ciertos activos y pasivos.

El principal activo por impuesto diferido corresponde a las pérdidas tributarias de subsidiarias por recuperar en ejercicios futuros. El principal pasivo por impuesto diferido por pagar en ejercicios futuros corresponde a las diferencias temporarias originadas por propiedades, plantas y equipos por combinaciones de negocios.

Los activos y pasivos por impuestos diferidos reconocidos al 31 de diciembre de 2016 y 2015, incluyen los siguientes conceptos:

Conceptos	Activos		Pasivos	
	31/12/2016	31/12/2015	31/12/2016	31/12/2015
	M\$	M\$	M\$	M\$
Deterioro por deudores incobrables	2.312.708	1.860.047	-	-
Ingresos anticipados	213.909	365.269	-	-
Vacaciones al personal	268.922	340.891	-	-
Acreeedores leasing	8.521.338	8.165.991	-	-
Pérdidas fiscales	25.181.654	23.919.381	-	-
Provisiones	1.265.520	954.486	-	-
Propiedad plantas y equipos	-	-	17.279.458	20.652.819
Propiedad plantas y equipos por combinacion de negocios	-	-	16.793.644	17.668.343
Propiedad plantas y equipos en leasing	-	-	8.045.642	7.200.069
Intangibles	-	-	10.931.820	13.690.708
Obligaciones bancarias y otros	-	-	522.712	646.804
Reclasificación	(4.136.957)	(4.412.732)	(4.136.957)	(4.412.732)
Total	33.627.094	31.193.333	49.436.319	55.446.011

No se han reconocido impuestos diferidos por las diferencias temporarias entre el valor tributario y financiero que generan las inversiones en empresas relacionadas. Por lo tanto, tampoco se reconoce impuesto diferido por los ajustes de conversión y ajustes de asociadas registrados directamente en el patrimonio neto, expuestos en el Estado de Resultados Integral.

futuras de utilidades cubrirán el recupero de estos activos. La tasa aplicada para el cálculo de las diferencias temporales es de un 24%, 25,5% y 27% para Chile, 35% para Argentina, 34% para Colombia y 25% para Uruguay.

La recuperación de los saldos de activos por impuestos diferidos, requieren de la obtención de utilidades tributarias suficientes en el futuro. Enjoy S.A. y subsidiarias, estima que las proyecciones

21.2. Impuestos a las ganancias

El ingreso (gasto) por impuesto a las ganancias y diferidos al 31 de diciembre de 2016 y 2015, es el siguiente:

Impuestos corrientes	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Gasto por impuesto corriente	(3.797.654)	(6.040.203)
Gasto por impuesto único (35%)	(614.340)	(1.277)
Total impuesto corriente	(4.411.994)	(6.041.480)
Impuestos diferidos	31/12/2016	31/12/2015
	M\$	M\$
Gasto diferido (ingreso) por impuestos relativos a la creación y reverso de diferencias temporarias	4.326.652	959.940
Beneficios por pérdidas fiscales	1.262.273	2.808.369
Total impuesto diferido	5.588.925	3.768.309
Ingreso / [gasto] por impuesto a las ganancias	1.176.931	(2.273.171)

21.3. Conciliación Tasa Efectiva

La conciliación del gasto por impuesto utilizando la tasa legal con la tasa efectiva al 31 de diciembre de 2016 y 2015, es la siguiente:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Ingreso (gasto) por impuesto utilizando la tasa legal	9.188.507	(2.745.340)
Efecto impositivo de tasas en otras jurisdicciones	(26.019)	(208.897)
Efecto de opciones call	(9.639.661)	2.419.092
Otros incrementos (disminuciones) en cargo por impuestos legales	1.654.504	(1.738.026)
Total ajustes al gasto por impuestos utilizando la tasa legal	(8.011.576)	472.169
Ingreso (gasto) por impuestos utilizando la tasa efectiva	1.176.931	(2.273.171)

La conciliación de la tasa impositiva legal con la tasa impositiva efectiva, es la siguiente:

	31/12/2016	31/12/2015
	%	%
Tasa impositiva legal	-24,0%	-22,5%
Efecto la tasa impositiva de tasas de otras jurisdicciones	0,0%	-1,7%
Efecto de opciones call	25,2%	19,9%
Efecto por cambio de tasa impositiva	0,0%	0,0%
Otros incrementos (disminuciones) en tasa impositiva legal	-4,3%	-14,2%
Total ajuste a la tasa impositiva legal	20,9%	3,9%
Tasa impositiva efectiva	-3,1%	-18,6%

La tasa impositiva utilizada para la conciliación del año 2016 y 2015 (en Chile al 31 de diciembre de 2015 la tasa era de un 22,5%), corresponde a la tasa de impuesto a las sociedades (24% Chile, 25% Uruguay, 35% Argentina, 34% Colombia), que las entidades deben pagar sobre sus utilidades imponibles bajo la normativa tributaria vigente en el país en el cual operan.

a) Pérdidas tributarias

La Sociedad mantiene activos diferidos por pérdidas tributarias, provenientes de sus negocios de Casino y Hotel, tanto en Chile como el extranjero. Tales pérdidas, se encuentran en países donde no tienen plazo de vencimiento y su reverso se estima en la medida que los ingresos tributarios proyectados al futuro se incrementen.

Reforma Tributaria Chile

Con fecha 29 de septiembre de 2014, fue publicada en el Diario Oficial la Ley N°20.780 "Reforma Tributaria que modifica el sistema de tributación de la renta e introduce diversos ajustes en el sistema tributario". Entre los principales cambios, dicha Ley agrega un nuevo sistema de tributación semi integrado, que se puede utilizar de forma alternativa al régimen integrado de renta atribuida. La Compañía podrá elegir el cambio al sistema tributario atribuido con tasa del 25% mediante Junta Extraordinaria de Accionistas a efectuarse durante los meses de junio hasta diciembre de 2016, para la primera adopción, que se comenzará a aplicar a contar del año comercial 2017. En ese caso, el sistema semi integrado establece el aumento progresivo de la tasa de Impuesto de Primera categoría para los años comerciales 2014, 2015, 2016, 2017 y 2018 en adelante, incrementándola a un 21%, 22,5%, 24%, 25,5% y 27% respectivamente.

Proyecto de Simplificación de Ley Tributaria

Con fecha 15 de diciembre de 2015 fue presentado al Congreso un Proyecto de Simplificación de Ley Tributaria que tiene por objetivos simplificar el sistema de impuesto a la renta que comenzará a regir a contar del año 2017; hacer ajustes al impuesto al valor agregado; así como a las normas antielusión. En lo relacionado con el sistema de tributación la modificación propuesta considera que las Sociedades anónimas (abiertas o cerradas), como es el caso de la Compañía, siempre deberán tributar conforme a la modalidad del Sistema Semi Integrado. Luego, este sistema será el régimen general de tributación para las empresas a contar del año comercial 2017. Se mantienen las tasas establecidas por la Ley N°20.780, esto es: 25,5% en el año 2017 y 27% en el año 2018. De igual forma, el crédito para los impuestos global complementario o adicional será de 65% del monto del impuesto de primera categoría.

Con fecha 27 de enero de 2016, fue aprobado el proyecto de ley de Simplificación de Reforma Tributaria, que tiene por objetivos simplificar el sistema de impuesto a la renta que comenzará a regir a contar del año 2017; hacer ajustes al impuesto al valor agregado; así como a las normas antielusión. En lo relacionado con el sistema de tributación, la modificación propuesta considera que las Sociedades anónimas (abiertas o cerradas), como es el caso de Enjoy, siempre deberán tributar conforme a la modalidad del Sistema Semi Integrado. Luego, este sistema será el régimen general de tributación para las empresas a contar del año comercial 2017.

NOTA 22

OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

a) Composición

Al 31 de diciembre de 2016 y 2015, Enjoy S.A. y Subsidiarias presenta los otros pasivos financieros corrientes y no corrientes, de acuerdo al siguiente detalle:

	31/12/2016		31/12/2015	
	Corriente	No Corriente	Corriente	No Corriente
	M\$	M\$	M\$	M\$
Préstamos que devengan intereses	48.583.855	17.384.153	50.591.012	26.696.616
Acreedores por leasing financiero	3.837.064	27.733.974	3.724.824	26.637.362
Efectos de comercio (i)	26.277.365	-	3.490.345	-
Obligaciones con el público, Bonos	11.112.494	91.061.976	5.324.915	99.144.382
Total	89.810.778	136.180.103	63.131.096	152.478.360

(i) Con fecha 23 de marzo de 2016, 20 de mayo de 2016, 28 de junio de 2016, 14 de julio de 2016 y 12 de septiembre de 2016, 7 de octubre de 2016, y 25 de noviembre de 2016, Enjoy S.A., inscribió las series 13A, 14A, 15A, 16A, 17A, 1B, 2B y 3B, 4B, 5B, 6B, 1C, 2C y 3C, de efectos de comercio. Al 31 de diciembre de 2016, el saldo por pagar asciende a M\$ 27.400.000.-.

Con fecha 17 de junio de 2010, Enjoy S.A. obtuvo el registro de 2 líneas de bonos, una a 10 años y la otra a 30 años, por un monto de hasta UF 3.000.000, cada una de ellas, inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros con los N° 637 y 638, respectivamente.

Con fecha 24 de junio de 2010, Enjoy S.A., realizó la primera colocación en el mercado local de Bonos desmaterializados y al portador, con cargo a las líneas antes mencionadas, cuyas condiciones más relevantes fueron las siguientes:

- i) Bonos de la Serie A, emitidos con cargo a la línea de Bonos N° 637, por la suma total de UF 1.000.000 con vencimiento el día 20 de junio de 2015, en la que se obtuvo una tasa de colocación de 3,94% (la última cuota de amortización e intereses se pagó el día 20 de junio de 2015).
- ii) Bonos de la Serie C, emitidos con cargo a la línea de Bonos N° 638, por la suma total de UF 2.000.000 con vencimiento el día 20 de junio de 2024, en la que se obtuvo una tasa de colocación de 4,59%.

Los fondos provenientes de la colocación de los Bonos series A y C anteriormente señalados, se destinaron al pago de pasivos, dentro de los cuales se incluye el Crédito Sindicado tomado por Enjoy S.A. el año 2009 con Bancos Nacionales.

La Sociedad ha adquirido inmuebles, muebles y mobiliario de oficina a través de contratos de leasing financiero, registrándose como "Activos en Leasing" el valor actual de los mismos, determinado en base a una tasa de interés mensual. La diferencia entre el valor nominal de los contratos y su valor actual, se contabiliza con cargo a "Intereses diferidos en leasing" cuenta que es neteada con la cuenta de "Obligaciones por leasing" en el Estado de Situación Financiera, en los rubros: Otros pasivos financieros corrientes y no corrientes, según corresponda.

Con fecha 3 de septiembre de 2010, Enjoy S.A. realizó una segunda colocación en el mercado local de Bonos desmaterializados y al portador, con cargo a las líneas antes mencionadas, cuyas condiciones más relevantes fueron las siguientes:

- i) Bonos de la Serie D, emitidos con cargo a la línea de Bonos N° 637, por la suma total de Pesos M\$ 21.300.000 con vencimiento el día 20 de junio de 2015, en la que se obtuvo una tasa de colocación de CLP 7,15% (la última cuota de amortización e intereses se pagó el día 20 de junio de 2015).
- ii) Bonos de la Serie E, emitidos con cargo a la línea de Bonos N° 638, por la suma total de UF 1.000.000 con vencimiento el día 20 de junio de 2024, en la que se obtuvo una tasa de colocación de UF 4,27%.

Los fondos provenientes de la colocación fueron destinados al refinanciamiento de pasivos.

Con fecha 14 de junio de 2013 y en el marco de la cesión de un crédito de la subsidiaria directa Enjoy Gestión Ltda., Inmobiliaria Rinconada S.A. suscribió a la orden de Asesorías y Valores Euroamérica Ltda., que cedió posteriormente a; Moneda Latinoamérica Deuda Local Fondo de Inversión, Moneda retorno absoluto Fondo AFP Inversión, Penta Vida Cía. de Seguros de Vida S.A., Euroamérica Seguros de Vida S.A., doce pagarés a la orden, por montos que en total representan la suma del crédito. Las condiciones de pago son las siguientes:

- i) El capital se reajustará conforme al valor de la UF a partir del 14 de junio de 2013 y se amortizará de una sola vez el día 14 de junio de 2021,
- ii) El capital devenga intereses calculados cada año conforme a una tasa fija anual, sobre UF, de 6,25%, que serán pagaderos trimestralmente con vencimiento a partir del 14 de septiembre de 2013.

Los fondos provenientes de esta cesión de este crédito fueron destinados a:

- i) Pagar pasivos de corto plazo contraídos para financiar la adquisición de la inversión en el casino de Chiloé y Rinconada, respectivamente,
- ii) Efectuar inversiones en activos para el desarrollo de su giro ordinario.

Con fecha 13 de marzo de 2014, Enjoy S.A., Inmobiliaria Rinconada S.A. y los acreedores de los pagarés acordaron modificar los Contratos de Opción de Venta en cuanto a:

- (i) La tasa de interés aplicable al precio al cual Enjoy deberá adquirir los Pagarés en caso de ser ejercida la Opción de Venta; esta es 6,25%.
- (ii) Las garantías reales que caucionan dicha obligación principal, agregándose nuevas garantías;
- (iii) Ajustar los covenants financieros establecidos en los Convenios de Opción de Venta, a los actuales y vigentes que tiene Enjoy S.A. con los tenedores de bonos;
- (iv) Cambiar la tabla de desarrollo de los pagarés, incorporando amortización trimestral a partir del 31 de julio de 2014 con una cuota por el 10% del capital inicial, las siguientes tres cuotas representativas cada una del 6,03% del capital, y 25 cuotas iguales, cada una por el 2,8764% del capital, con vencimiento la última de ellas el 14 de junio de 2021;
- (v) Las condiciones bajo las cuales los Pagarés serán convertidos en bonos corporativos emitidos por Enjoy de conformidad al Título XVI de la Ley N° 18.045;

- (vi) Se efectuó un pago por única vez a los acreedores, equivalente al 1% del capital insoluto de los pagarés.

Con fecha 30 de julio de 2014, se inscribieron en el registro de valores de la Superintendencia de Valores y Seguros bajo el N° 784, los bonos corporativos emitidos por Enjoy por un monto fijo de UF 1.658.500 con vencimiento al 14 de junio del año 2021 e identificados bajo el código Nematécnico BENJO-F (los "bonos"). En el mismo día, la Sociedad realizó la colocación en el mercado local de la totalidad de los bonos. La obligación de pago del precio de colocación del bono se ha compensado con el de la adquisición de 12 pagarés suscritos por Inmobiliaria Rinconada S.A., sociedad subsidiaria de Enjoy, en el marco de la operación realizada con Asesorías y Valores Euroamérica el día 14 de junio de 2013.

Con fecha 14 de Octubre de 2014, la subsidiaria Inmobiliaria Proyecto Integral Antofagasta S.A. celebró un contrato de leasing financiero inmobiliario con el Banco de Chile y con el Banco de Crédito e Inversiones. La subsidiaria puso término al contrato de leasing que mantenía vigente con el Banco de Chile y Banco de Crédito e Inversiones, mediante el ejercicio anticipado de la opción de compra establecido en el contrato por 680.498 Unidades de Fomento. A continuación de lo anterior, la compañía vendió el inmueble a dichos Bancos en un precio de 1.328.000 Unidades de Fomento. Junto con dichos contratos, se suscribió un nuevo contrato de leasing por 1.328.000 Unidades de Fomento, con vencimiento en noviembre de 2023 y una tasa asociada de TAB UF de 90 días más un margen aplicable de 2,5%. Este financiamiento se amortizará en 108 cuotas iguales a partir del mes de noviembre de 2014.

Con fecha 17 de octubre de 2014, se celebró un contrato de financiamiento a través de un crédito sindicado, suscrito con el Banco Bilbao Vizcaya Argentaria, Chile; Banco Santander - Chile; Banco del Estado de Chile; Scotiabank Chile y Tanner Servicios Financieros S.A. (actualmente Banco Internacional, producto de cesión de créditos efectuada por Tanner) por un monto de MM\$ 44.200.000, pagadero en 13 cuotas trimestrales sucesivas a partir del mes de octubre de 2015. La tasa de interés contraída fue de TAB 90 más un spread (o margen aplicable) que va en un rango entre 2,5% y 3,5% de acuerdo a indicadores financieros de la compañía.

b) Costos por préstamos capitalizados

Al 31 de diciembre de 2016 y 2015, de acuerdo a lo requerido por IAS 23 no se han registrado costos por préstamos capitalizados.

c) Perfil del vencimiento y condiciones de los créditos a cada cierre contable

Al 31 de diciembre de 2016:

Nombre de Acreedor	RUT Entidad Acreedora	País Entidad Acreedora	Descripción de la moneda	Hasta tres meses	De tres a doce meses	Total corriente	De uno a tres años	De tres a cinco años	De cinco años o más	Total No Corriente	Total Deuda	Total Nominal	Tasa de interés		Tipo de Amortización
				M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	efectiva	
Préstamos															
Bancarios:															
Banco de Chile	97.004.000-5	Chile	CLP	500.000	-	500.000	-	-	-	-	500.000	500.000	9,24%	9,24%	Al vencimiento
Banco BCI	97.006.000-6	Chile	CLP	547.210	-	547.210	-	-	-	-	547.210	547.210	9,24%	9,24%	Al vencimiento
Banco Security	97.053.000-2	Chile	CLP	386.712	1.125.000	1.511.712	750.000	-	-	750.000	2.261.712	2.261.712	7,13%	7,13%	Trimestral
Banco Security	97.053.000-2	Chile	CLP	2.784.861	-	2.784.861	-	-	-	-	2.784.861	2.784.861	9,00%	9,00%	Al vencimiento
Banco BBVA	97.032.000-8	Chile	CLP	988.049	4.937.861	5.925.910	-	-	-	-	5.925.910	5.925.910	7,69%	7,69%	Al vencimiento
Banco Santander	97.036.000-K	Chile	CLP	1.586.720	8.756.630	10.343.350	-	-	-	-	10.343.350	10.343.350	7,38%	7,38%	Al vencimiento
Banco Internacional	97.011.000-3	Chile	CLP	477.279	1.444.940	1.922.219	3.336.833	-	-	3.336.833	5.259.052	5.259.052	7,50%	7,50%	Mensual
Banco Internacional	97.011.000-3	Chile	CLP	1.002.600	2.005.360	3.007.960	-	-	-	-	3.007.960	3.007.960	7,96%	7,96%	Al vencimiento
Banco Consorcio	99.500.410-0	Chile	CLP	5.540.852	-	5.540.852	-	-	-	-	5.540.852	5.540.852	7,19%	7,19%	Al vencimiento
Banco BBVA	97.032.000-8	Chile	CLP	1.294.523	3.466.409	4.760.932	4.580.969	-	-	4.580.969	9.341.901	9.508.490	9,38%	7,03%	Trimestral
Banco Santander	97.036.000-K	Chile	CLP	835.171	2.236.372	3.071.543	2.955.351	-	-	2.955.351	6.026.894	6.134.687	8,06%	7,03%	Trimestral
Banco Internacional (i)	97.011.000-3	Chile	CLP	734.464	1.966.469	2.700.933	2.596.465	-	-	2.596.465	5.297.398	5.400.291	8,16%	7,03%	Trimestral
Banco Estado	97.030.000-7	Chile	CLP	501.116	1.341.887	1.843.003	1.773.562	-	-	1.773.562	3.616.565	3.680.261	8,16%	7,03%	Trimestral
Scotiabank	97.018.000-1	Chile	CLP	392.933	1.052.222	1.445.155	1.390.973	-	-	1.390.973	2.836.128	2.885.125	8,03%	7,03%	Trimestral
Banco ITAU	76.745.030-K	Uruguay	USD	-	2.678.215	2.678.215	-	-	-	-	2.678.215	2.678.215	4,50%	4,50%	Al vencimiento
Total				17.572.490	31.011.365	48.583.855	17.384.153	-	-	17.384.153	65.968.008	66.457.976			
Leasing															
Financiero:															
Banco de Chile	97.004.000-5	Chile	CLF	469.324	1.317.086	1.786.410	3.725.036	4.058.038	4.228.953	12.012.027	13.798.437	13.893.060	4,32%	4,32%	Mensual
Banco BCI	97.006.000-6	Chile	CLF	469.324	1.317.086	1.786.410	3.725.036	4.058.038	4.228.953	12.012.027	13.798.437	13.893.060	4,32%	4,32%	Mensual
Banco Security	97.053.000-2	Chile	CLF	67.556	196.688	264.244	557.692	609.502	2.542.726	3.709.920	3.974.164	3.974.164	4,45%	4,45%	Mensual
Total				1.006.204	2.830.860	3.837.064	8.007.764	8.725.578	11.000.632	27.733.974	31.571.038	31.760.284			
Efectos de comercio:															
Pagarés con efectos de comercio:			CLP	8.437.797	17.839.568	26.277.365	-	-	-	-	26.277.365	27.400.000	7,01%	7,01%	Al vencimiento
Total				8.437.797	17.839.568	26.277.365	-	-	-	-	26.277.365	27.400.000			
Obligaciones con el público, Bono:															
Serie C		Chile	CLF	-	3.832.719	3.832.719	14.876.289	14.876.289	18.595.361	48.347.939	52.180.658	52.764.681	4,72%	4,75%	Semestral
Serie E		Chile	CLF	-	1.912.780	1.912.780	7.438.144	7.438.144	9.297.680	24.173.968	26.086.748	26.378.762	4,30%	4,25%	Semestral
Serie F		Chile	CLF	1.394.121	3.972.874	5.366.995	10.594.327	7.945.742	-	18.540.069	23.907.064	25.208.487	6,80%	6,25%	Trimestral
Total				1.394.121	9.718.373	11.112.494	32.908.760	30.260.175	27.893.041	91.061.976	102.174.470	104.351.930			
Total				28.410.612	61.400.166	89.810.778	58.300.677	38.985.753	38.893.673	136.180.103	225.990.881	229.970.190			

(i) Con fecha 31 de marzo de 2016, Tanner Servicios Financieros cedió, mediante el endoso de dos pagarés, a Banco Internacional de los créditos que Enjoy S.A. les adeuda.

Al 31 de diciembre de 2015:

Nombre de Acreedor	RUT Entidad Acreedora	País Entidad Acreedora	Descripción de la moneda	Hasta tres meses	De tres a doce meses	Total corriente	De uno a tres años	De tres a cinco años	De cinco años o más	Total No Corriente	Total Deuda	Total Nominal	Tasa de interés		Tipo de Amortización
				M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	efectiva	
Préstamos Bancarios:															
Banco de Chile	97.004.000-5	Chile	CLP	1.735.341	-	1.735.341	-	-	-	-	1.735.341	1.735.341	8,52%	8,52%	Al vencimiento
Banco Corpbanca	97.023.000-9	Chile	CLP	2.484.842	-	2.484.842	-	-	-	-	2.484.842	2.484.842	8,40%	8,40%	Al vencimiento
Banco BCI	97.006.000-6	Chile	CLP	1.789.775	-	1.789.775	-	-	-	-	1.789.775	1.789.775	7,99%	7,99%	Al vencimiento
Banco Security	97.053.000-2	Chile	CLP	2.261.938	407.258	2.669.196	-	-	-	-	2.669.196	2.669.196	9,00%	9,00%	Al vencimiento
Banco BBVA	97.032.000-8	Chile	CLP	4.970.085	-	4.970.085	-	-	-	-	4.970.085	4.970.085	8,01%	8,01%	Al vencimiento
Banco Santander	97.036.000-K	Chile	CLP	5.683.741	3.054.810	8.738.551	-	-	-	-	8.738.551	8.738.551	7,48%	7,48%	Al vencimiento
Banco ITAU	76.745.030-K	Chile	CLP	2.077.802	-	2.077.802	-	-	-	-	2.077.802	2.077.802	7,20%	7,20%	Al vencimiento
Banco Consorcio	99.500.410-0	Chile	CLP	3.845.687	1.230.935	5.076.622	-	-	-	-	5.076.622	5.076.622	7,35%	7,35%	Al vencimiento
Tanner Servicios Financieros	96.667.560-8	Chile	CLP	2.018.200	-	2.018.200	-	-	-	-	2.018.200	2.018.200	8,40%	8,40%	Al vencimiento
Banco BBVA	97.032.000-8	Chile	CLP	1.371.793	3.447.026	4.818.819	9.196.551	-	-	9.196.551	14.015.370	14.274.655	9,38%	7,51%	Trimestral
Banco Santander	97.036.000-K	Chile	CLP	885.014	2.223.831	3.108.845	5.933.107	-	-	5.933.107	9.041.952	9.209.724	8,06%	7,51%	Trimestral
Tanner Servicios Financieros	96.667.560-8	Chile	CLP	778.029	1.954.497	2.732.526	5.214.536	-	-	5.214.536	7.947.062	8.107.208	8,16%	7,51%	Trimestral
Banco Estado	97.030.000-7	Chile	CLP	531.054	1.334.475	1.865.529	3.560.337	-	-	3.560.337	5.425.866	5.525.004	8,16%	7,51%	Trimestral
Scotiabank	97.018.000-1	Chile	CLP	416.439	1.046.521	1.462.960	2.792.085	-	-	2.792.085	4.255.045	4.331.305	8,03%	7,51%	Trimestral
Otros	-	Chile	CLP	5.041.919	-	5.041.919	-	-	-	-	5.041.919	5.041.919	12,67%	12,67%	Al vencimiento
Total				35.891.659	14.699.353	50.591.012	26.696.616	-	-	26.696.616	77.287.628	78.050.229			
Leasing Financiero:															
Banco de Chile	97.004.000-5	Chile	CLF	62.844	143.092	205.936	-	-	-	-	205.936	205.936	2,27%	2,27%	Mensual
Banco de Chile	97.004.000-5	Chile	CLF	455.572	1.303.872	1.759.444	3.605.215	3.800.170	5.913.296	13.318.681	15.078.125	15.184.639	2,64%	2,64%	Mensual
Banco BCI	97.006.000-6	Chile	CLF	455.572	1.303.872	1.759.444	3.605.215	3.800.170	5.913.296	13.318.681	15.078.125	15.184.639	2,64%	2,64%	Mensual
Total				973.988	2.750.836	3.724.824	7.210.430	7.600.340	11.826.592	26.637.362	30.362.186	30.575.214			
Efectos de comercio:															
Pagarés con efectos de comercio:			CLP	3.490.345	-	3.490.345	-	-	-	-	3.490.345	3.500.000	7,20%	7,20%	Al vencimiento
Total				3.490.345	-	3.490.345	-	-	-	-	3.490.345	3.500.000			
Obligaciones con el público, Bono:															
Serie C		Chile	CLF	66.846	-	66.846	10.892.437	14.462.276	25.308.983	50.663.696	50.730.542	51.325.026	4,72%	4,75%	Semestral
Serie E		Chile	CLF	29.942	-	29.942	5.446.218	7.231.138	12.654.492	25.331.848	25.361.790	25.659.032	4,30%	4,25%	Semestral
Serie F		Chile	CLF	1.369.989	3.858.139	5.228.127	10.288.370	10.288.373	2.572.095	23.148.838	28.376.965	29.970.651	6,80%	6,25%	Trimestral
Total				1.466.777	3.858.139	5.324.915	26.627.025	31.981.787	40.535.570	99.144.382	104.469.297	106.954.709			
Total				41.822.769	21.308.328	63.131.096	60.534.071	39.582.127	52.362.162	152.478.360	215.609.456	219.080.152			

NOTA 23

INSTRUMENTOS FINANCIEROS

Los derivados financieros de Enjoy S.A., corresponden principalmente a operaciones contratadas con la intención de cubrir la volatilidad de tipo de cambio producto de financiamientos para el desarrollo de futuros proyectos.

Los principales supuestos utilizados en el modelo de valorización de instrumentos derivados son los siguientes:

- Supuestos de mercado como precios spot y otras proyecciones de precios, riesgo de crédito (propio y contraparte) y tasas,
- Tasas de descuento como tasa libres de riesgo, spread soberanos y de contraparte (basados en perfiles de riesgo e información disponible en el mercado),
- Adicionalmente, se incorporan al modelo variables tales como: volatilidades y spread de mercado utilizando información observable.

La parte efectiva de cambios en el valor razonable de los derivados financieros que se designan y califican como coberturas de flujos de efectivo, se reconocen en el Patrimonio atribuible a los propietarios de la controladora en el rubro Otras reservas. La pérdida o ganancia relativa a la parte no efectiva, se reconoce inmediatamente en el Estado de resultados por función en el rubro Costos financieros o Resultados por Unidades de reajuste.

Cuando un instrumento de cobertura, vence, se vende o cuando

a.1) Otros antecedentes sobre cobertura de flujo de caja

A continuación, se presentan los vencimientos de las coberturas:

Al 31 de diciembre de 2016:

Sociedad	Tipo de derivado	Institución	Partida protegida	Inicio	Término	Valor nominal	Flujo de caja	Flujo de caja a Fair value
						M\$	M\$	M\$
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2016	20-06-2017	73.953.990	2.965.555	2.921.648
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2017	20-12-2017	73.953.990	8.247.983	8.007.144
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2017	20-06-2018	68.671.562	8.036.157	7.686.798
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2018	20-12-2018	63.389.134	7.824.332	7.364.118
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2018	20-06-2019	58.106.706	7.612.507	7.044.237
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2019	20-12-2019	52.824.279	7.400.681	6.727.897
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2019	20-06-2020	47.541.851	7.188.856	6.411.393
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2020	20-12-2020	42.259.423	6.977.031	6.101.107
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2020	20-06-2021	36.976.995	6.765.205	5.788.817
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2021	20-12-2021	31.694.567	6.553.380	5.480.574
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2021	20-06-2022	26.412.139	6.341.555	5.184.208
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2022	20-12-2022	21.129.711	6.129.729	4.894.184
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2022	20-06-2023	15.847.284	5.917.904	4.610.869
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2023	20-12-2023	10.564.856	5.706.079	4.334.066
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2023	20-06-2024	5.282.428	5.494.253	4.069.062
Total						99.161.207	86.626.123	

no cumple los requisitos exigidos para contabilidad de cobertura, cualquier ganancia o pérdida acumulada en el rubro Otras reservas hasta ese momento o cuando se espera que la transacción prevista no se vaya a producir, la ganancia o pérdida acumulada, se registra inmediatamente en el Estado de resultados en el rubro Costos financieros.

Metodología de Valoración de Instrumentos Derivados

La cartera de instrumentos derivados al 31 de diciembre de 2016, es la siguiente:

a) Instrumentos de Contabilidad de Cobertura de Flujo de Caja

Con fecha 9 de abril de 2015, se celebraron 2 contratos de swap, cuyas características son las siguientes:

- Cobertura bono Serie C, por un monto de UF 2.000.000, con fecha de inicio 20 de diciembre de 2014, fecha de vencimiento 20 de junio de 2024, con una tasa pactada en pesos fija de un 8,20%
- Cobertura bono Serie E, por un monto de UF 1.000.000, con fecha de inicio 20 de diciembre de 2014, fecha de vencimiento 20 de junio de 2024, con una tasa pactada en pesos fija de un 7,66%

Los montos se encuentran clasificados en Estado de Situación Financiera, en el rubro Otros activos financieros no corrientes (ver nota 14).

Al 31 de diciembre de 2015:

Sociedad	Tipo de derivado	Institución	Partida protegida	Inicio	Término	Valor nominal	Flujo de caja	Flujo de caja a Fair value
						M\$	M\$	M\$
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2015	20-06-2016	73.953.990	2.965.555	2.913.957
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2016	20-12-2016	73.953.990	2.965.555	2.857.094
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2016	20-06-2017	73.953.990	2.965.555	2.798.678
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2017	20-12-2017	73.953.990	8.247.983	7.614.873
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2017	20-06-2018	68.671.562	8.036.157	7.258.483
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2018	20-12-2018	63.389.134	7.824.332	6.909.067
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2018	20-06-2019	58.106.706	7.612.507	6.567.679
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2019	20-12-2019	52.824.279	7.400.681	6.233.392
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2019	22-06-2020	47.541.851	7.188.856	5.910.631
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2020	21-12-2020	42.259.423	6.977.031	5.599.625
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2020	21-06-2021	36.976.995	6.765.205	5.297.230
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2021	20-12-2021	31.694.567	6.553.380	5.003.879
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2021	20-06-2022	26.412.139	6.341.555	4.720.787
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2022	20-12-2022	21.129.711	6.129.729	4.446.331
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2022	20-06-2023	15.847.284	5.917.904	4.179.531
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2023	20-12-2023	10.564.856	5.706.079	3.921.034
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2023	20-06-2024	5.282.428	5.494.253	3.672.977
Total						105.092.317	85.905.246	

La Sociedad, no ha realizado coberturas contables de flujo de caja para transacciones altamente probables y que luego no se hayan producido.

A continuación, se presenta el monto reconocido que representa el cambio en el valor justo de los instrumentos derivados en el rubro otras reservas, al 31 de diciembre de 2016 y 2015:

	31/12/2016	31/12/2015
	M\$	M\$
Montos reconocidos en otras reservas	(775.172)	(890.326)

b) Opciones Call

Corresponde al valor justo por la opción de comprar el 36,8% de la Sociedad Inversiones Inmobiliarias Enjoy S.p.A. Los inputs de valorización de estas opciones se detallan en nota 14, letras a) y b).

c) Jerarquía del valor razonable de instrumentos financieros

Los instrumentos financieros se clasifican según las siguientes jerarquías:

Nivel 1: Precio cotizado en un mercado activo para activos y pasivos idénticos.

Nivel 2: Supuestos diferentes a los precios cotizados que se incluyen en el nivel 1 y que son observables para activos y pasivos, ya sea directamente (es decir, como precio) o indirectamente (es decir, derivado de un precio), y,

Nivel 3: Supuestos para activos o pasivos que no están basados en información observable de mercado.

En el siguiente cuadro, se presenta la jerarquía de activos y pasivos financieros reconocidos a valor razonable para cada uno de los ejercicios informados:

i) 31 de diciembre de 2016:

	Precios cotizados en un Mercado activo para activos o pasivos idénticos (Nivel 1)	Otros supuestos observables (Nivel 2)	Supuestos observables (Nivel 3)	Total
	M\$	M\$	M\$	M\$
Activos				
Inversiones de corto plazo				
Activos a valor razonable con cambio en resultados	1.053.441	-	-	1.053.441
Opción de compra Call (FIP)				
Activos a valor razonable con cambio en resultados	-	-	9.750.157	9.750.157
Forward de moneda				
Derivados de cobertura (swap de moneda)		4.285.894	-	4.285.894
Total activos	1.053.441	4.285.894	9.750.157	15.089.492

ii) 31 de diciembre de 2015:

	Precios cotizados en un Mercado activo para activos o pasivos idénticos (Nivel 1)	Otros supuestos observables (Nivel 2)	Supuestos observables (Nivel 3)	Total
	M\$	M\$	M\$	M\$
Activos				
Inversiones de corto plazo				
Activos a valor razonable con cambio en resultados	480.701	-	-	480.701
Opciones de compra Call (Baluma y FIP)				
Activos a valor razonable con cambio en resultados	-	-	49.915.412	49.915.412
Forward de moneda				
Derivados de cobertura (swap de moneda)		1.974.987	-	1.974.987
Total activos	480.701	1.974.987	49.915.412	52.371.100

d) Valor justo de los activos y pasivos medidos a valor justo en forma recurrente

Algunos de los activos y pasivos financieros de la Sociedad, son medidos a valor justo al cierre de cada ejercicio. A continuación, se presenta información acerca de cómo los valores justos de activos y pasivos financieros son determinados (en particular las técnicas de valuación e inputs utilizados):

Activo financiero/ Pasivo financiero	Valor justo al:		Jerarquía de valor justo	Técnica (s) de valuación e input(s) clave	Input(s) no observables significativos	Relación de input no observable con valor justo
	31/12/2016 M\$	31/12/2015 M\$				
1) Contratos Swap de moneda extranjera, Instrumento de cobertura de flujo de caja (ver nota 14)	Activo - M\$ 4.285.894	Activo - M\$ 1.974.987	Categoría 2	Flujo de caja descontado. Los flujos de caja futuros son estimados basados en los tipos de cambio futuros (desde tipos de cambio observables al cierre del periodo de reporte) y contratos forward de moneda, descontados a una tasa que refleje el riesgo de crédito de diversas contrapartes. Además se utilizaron cotizaciones a entidades financieras.	N/A	N/A
2) Opción de compra Call Baluma (ver nota 14)	Activo - M\$ 0	Activo - M\$ 45.440.046	Categoría 3	Para valorar la opción de compra, la Sociedad utilizó la metodología de Árbol Binomial. La metodología de Árbol Binomial contempla el ejercicio de la opción en una ventana de tiempo, entregando rangos de valores para la opción. La administración realiza estudios de terceros independientes que consideran supuestos como son determinación de la tasa libre de riesgo y la volatilidad del EBITDA del activo subyacente.	Ver cuadro siguiente	Ver cuadro siguiente
2) Opción de compra Call FIP (ver nota 14)	Activo - M\$ 9.750.157	Activo - M\$ 4.475.366	Categoría 3	Para valorar la opción de compra, la Sociedad utilizó la metodología de Árbol Binomial. La metodología de Árbol Binomial contempla el ejercicio de la opción en una ventana de tiempo, entregando rangos de valores para la opción. La administración realiza estudios de terceros independientes que consideran supuestos como son determinación de la tasa libre de riesgo y la valorización del activo subyacente.	Ver cuadro siguiente	Ver cuadro siguiente

Para la opción de compra de acciones de Baluma S.A. categorizada en Nivel 3 de la jerarquía de medición a fair value, la siguiente información es relevante:

Técnica de valuación	Inputs significativos no observables	Sensibilidad
Arboles binomiales	<u>Activo subyacente</u> , corresponde al valor económico de la sociedad Baluma S.A., el que es determinado mediante un modelo de flujo de caja libre descontado a una tasa WACC. La proyección del flujo de caja considera los siguientes supuestos: a) Crecimiento esperado de los ingresos en función del crecimiento de las economías de donde provienen los clientes que visitan el activo. b) Eficiencias en costos a capturar en los próximos años principalmente, a la reinversión que se realiza a cada cliente. c) WACC, se determina para efectos de descontar los flujos de caja, la cual se construye considerando los beta de la industria, la tasa libre de riesgo, riesgo país y costo de la deuda. Al 30 de septiembre de 2016, el valor del activo subyacente asciende a USD 429 millones.	Ante cambios en un 1% del valor del activo subyacente, significa que el valor de la opción call se modifica en un 3,4%.
	<u>Volatilidad del EBITDA</u> , el modelo de valuación de la opción de compra, requiere como input la volatilidad implícita del activo subyacente a valorar. Para el caso del cálculo de la opción de compra de Enjoy en Baluma para el periodo de septiembre de 2016, se consideró la volatilidad del EBITDA de los últimos 7 años.	Si la volatilidad aumenta en 200 puntos porcentuales, el valor de la opción call cambia en un 0,8%.
	<u>Spread de crédito</u> , se consideró como spread representativo la última transacción de crédito con el mercado bancario para Enjoy S.A.	Ante cambios del 0,1% en el spread de crédito de Enjoy, el valor de la opción call cambia de valor en un 1,4%

Para la opción de compra de acciones del FIP categorizada en Nivel 3 de la jerarquía de medición a fair value, la siguiente información

es relevante:

Técnica de valuación	Inputs significativos no observables	Sensibilidad
Arboles binomiales	<p><u>Activo subyacente</u>, corresponde al valor económico del patrimonio de Inversiones Inmobiliarias Enjoy Spa., que es la resultante de la valorización de los activos inmobiliarios y sus pasivos a valor justo. Para obtener el valor justo de los activos, se realizó valorización mediante el enfoque de ingresos, que significa proyectar a valor presente los flujos de arriendos cobrados en función de canones de arriendo, siendo los principales supuestos:</p> <p>a) Se proyectan flujos con crecimiento del 1% en la renovación de contratos y en el caso de los municipales se asume una probabilidad de renovación de estos contratos de arriendo.</p> <p>b) Considera desembolsos en mantenciones, contribuciones de bienes raíces y gastos de administración.</p> <p>c) WACC, se determina para efectos de descontar los flujos de caja, la cual se construye considerando los beta de la industria inmobiliaria en Chile, la tasa libre de riesgo, riesgo país y costo de la deuda. d) Se valoriza a valor libro la totalidad de la deuda financiera y con empresas relacionadas de la compañía. Además como ciertos activos de esta sociedad garantizan deudas de Enjoy S.A., se considera una prima de seguro de dicha deuda en el cálculo del patrimonio de dicha sociedad. Al 31 de diciembre de 2016, el valor del activo subyacente asciende a 3,3 millones de unidades de fomento.</p>	<p>Ante variaciones del 5% de valor del activo subyacente, significa que el valor de la opción call varía sobre un 10% y un 16%.</p>
	<p><u>Volatilidad</u>, el modelo de valuación de la opción de compra requiere como input la volatilidad implícita del activo subyacente a valorar.</p> <p>Se considero precios de activos inmobiliarios en Chile, específicamente el Índice de Precios de Vivienda desde el año 2004 al 2016, que publicó la Cámara Chilena de la Construcción.</p>	<p>Si la volatilidad aumenta en 0,68 puntos porcentuales, el valor de la opción call cambia en un 1,5%</p>
	<p><u>Spread de crédito</u>, se consideró como spread representativo la última transacción de crédito con el mercado bancario para Enjoy S.A.</p>	<p>Ante cambios de 50 p.p. del spread de crédito, el valor de la opción call varía en 0,1%.</p>

Mediciones de valor razonable y procesos de valoración

Al estimar el valor razonable de un activo o un pasivo, Enjoy S.A. y subsidiarias utiliza datos observables en el mercado en la medida en que esté disponible. Cuando no se dispone información de nivel 1, Enjoy S.A. y subsidiarias realiza su valoración teniendo en cuenta la información interna y de terceros especialistas e independientes. Enjoy S.A. y subsidiarias trabaja en estrecha colaboración con los evaluadores externos calificados para establecer las técnicas de valuación e inputs apropiados al modelo. La información sobre las técnicas de valoración y los insumos utilizados para determinar el valor razonable de varios activos se describieron más arriba.

e) Clasificación de activos y pasivos financieros por naturaleza y categoría

El detalle de los activos financieros por naturaleza y categoría al 31 de diciembre de 2016 y 2015, es el siguiente:

	31/12/2016			
	Valores negociables	Cuentas por cobrar	Instrumentos derivados	Total
	M\$	M\$	M\$	M\$
Efectivo y equivalentes al efectivo	1.053.441	40.536.142	-	41.589.583
Deudores comerciales y otras cuentas por cobrar corrientes	-	37.440.928	-	37.440.928
Cuentas por cobrar a entidades relacionadas, corrientes	-	1.814.993	-	1.814.993
Total corriente	1.053.441	79.792.063	-	80.845.504
Otros activos financieros no corrientes	9.760.086	47.612	4.285.894	14.093.592
Cuentas por cobrar a entidades relacionadas, no corrientes	-	637.139	-	637.139
Total no corriente	9.760.086	684.751	4.285.894	14.730.731
Total	10.813.527	80.476.814	4.285.894	95.576.235

	31/12/2015			
	Valores negociables	Cuentas por cobrar	Instrumentos derivados	Total
	M\$	M\$	M\$	M\$
Efectivo y equivalentes al efectivo	480.701	32.537.273	-	33.017.974
Deudores comerciales y otras cuentas por cobrar corrientes	-	37.916.200	-	37.916.200
Cuentas por cobrar a entidades relacionadas, corrientes	-	2.029.101	-	2.029.101
Total corriente	480.701	72.482.574	-	72.963.275
Otros activos financieros no corrientes	49.925.948	44.662	1.974.987	51.945.597
Cuentas por cobrar a entidades relacionadas, no corrientes	-	637.139	-	637.139
Total no corriente	49.925.948	681.801	1.974.987	52.582.736
Total	50.406.649	73.164.375	1.974.987	125.546.011

e) Clasificación de activos y pasivos financieros por naturaleza y categoría

El detalle de los pasivos financieros por naturaleza y categoría al 31 de diciembre de 2016 y 2015, es el siguiente:

	31/12/2016		
	Préstamos y cuentas por pagar	Instrumentos derivados	Total
	M\$	M\$	M\$
Otros pasivos financieros corrientes	89.810.778	-	89.810.778
Cuentas por pagar comerciales y otras cuentas por pagar	43.569.001	-	43.569.001
Cuentas por pagar a entidades relacionadas, corrientes	130.990.432	-	130.990.432
Total corriente	264.370.211	-	264.370.211
Otros pasivos financieros no corrientes	136.180.103	-	136.180.103
Total no corriente	136.180.103	-	136.180.103
Total	400.550.314	-	400.550.314

	31/12/2015		
	Préstamos y cuentas por pagar	Instrumentos derivados	Total
	M\$	M\$	M\$
Otros pasivos financieros corrientes	63.131.096	-	63.131.096
Cuentas por pagar comerciales y otras cuentas por pagar	48.634.442	-	48.634.442
Cuentas por pagar a entidades relacionadas, corrientes	7.158.257	-	7.158.257
Total corriente	118.923.795	-	118.923.795
Otros pasivos financieros no corrientes	152.478.360	-	152.478.360
Cuentas por pagar a entidades relacionadas, no corrientes	132.365.293	-	132.365.293
Total no corriente	284.843.653	-	284.843.653
Total	403.767.448	-	403.767.448

NOTA 24**CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR**

Al 31 de diciembre de 2016 y 2015, este rubro se compone de acuerdo al siguiente detalle:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Deudas por compras o servicios recibidos	17.987.772	20.095.488
Cuentas por pagar asociadas a premios por juegos	3.664.583	3.483.183
Retenciones y obligaciones previsionales del personal	6.171.120	6.566.410
Provisión dividendo mínimo	417.880	1.391.113
Otras cuentas por pagar	15.327.646	17.098.248
Total	43.569.001	48.634.442

Las obligaciones por compras o servicios recibidos, corresponden principalmente a adquisiciones efectuadas a proveedores nacionales y extranjeros. Estas obligaciones no devengan intereses y son canceladas en un promedio de pago de 30 días, desde la fecha de efectuada la compra y/o recibidos los servicios.

NOTA 25**PROVISIONES CORRIENTES POR BENEFICIOS A LOS EMPLEADOS**

Al 31 de diciembre de 2016 y 2015, este rubro se compone de acuerdo al siguiente detalle:

	31/12/2016	31/12/2015
	M\$	M\$
Bono gestión ejecutivos	267.411	944.631
Total	267.411	944.631

Esta provisión, corresponde a bonos de desempeño asociado al esquema de remuneraciones del equipo ejecutivo en base a cumplimiento de una serie de indicadores y objetivos predefinidos, cuya liquidación ocurre en el mes de marzo de cada año.

NOTA 26**OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES**

Al 31 de diciembre de 2016 y 2015, este rubro se compone de acuerdo al siguiente detalle:

	Corriente		No corriente	
	31/12/2016	31/12/2015	31/12/2016	31/12/2015
	M\$	M\$	M\$	M\$
Ingresos percibidos por adelantado (i)	10.833.559	10.308.135	-	-
Ingresos diferidos programa de fidelización	733.422	909.920	-	-
Otras pasivos no financieros	24.398	64.667	-	-
Total	11.591.379	11.282.722	-	-

(i) Incluye depósitos efectuados por clientes de Enjoy Punta del Este.

NOTA 27

PATRIMONIO

Las variaciones en el patrimonio son las siguientes:

a) Capital suscrito y pagado

El capital suscrito y pagado de la sociedad al 31 de diciembre de 2016 asciende a M\$ 119.444.842 dividido en 2.357.459.928 acciones nominativas y sin valor nominal, de una misma serie y otorgan los mismos derechos a los accionistas de la Sociedad.

a) Con fecha 28 de abril de 2009, en Junta Extraordinaria de Accionistas de Enjoy S.A., se acuerda lo siguiente:

a.1) Dejar sin efecto el acuerdo de aumento de capital por un monto de M\$ 8.976.000 equivalente a 352.900.000 acciones de pago adoptado en la Junta Extraordinaria de Accionistas de fecha 6 de Septiembre de 2008.

a.2) Aumentar el capital social en M\$ 24.994.125 mediante la emisión de 825.160.942 acciones de pago, respecto del cual se han enterado M\$11.000.000 de la siguiente forma:

a.2.1) Inversiones Cumbres S.A. (hoy Inversiones Cumbres Ltda.), aportó mediante cesión de crédito, M\$ 1.444.658 equivalente a 47.694.218 acciones, representando el 18,4079% de participación en Enjoy S.A.

a.2.2) Inversiones e Inmobiliaria Almonacid Ltda., aportó mediante cesión de crédito, M\$ 9.005.338, equivalente a 297.303.987 acciones, representando el 76,5921% de participación en Enjoy S.A.

a.2.3) Pier-Paolo Zaccarelli Fasce, aportó mediante cesión de crédito, M\$ 550.004 equivalente a 18.157.955 acciones, representando el 5% de participación en Enjoy S.A.

a.2.4) M\$ 13.994.125 equivalente a 462.004.782 acciones, serán suscritas y pagadas en un plazo de 3 años.

Con fecha 23 de septiembre de 2009, se traspasaron 462.004.782 acciones en custodia a Larrain Vial S.A. Corredora de Bolsa, como agente colocador de las acciones en el mercado de valores.

Con fecha 8 de julio de 2009, Enjoy S.A. materializó la colocación del 30% del total de acciones de la sociedad en la Bolsa de Comercio, recaudando un monto de M\$ 23.100.000 destinados a fortalecer su posición financiera.

Con fecha 28 de abril de 2010, se celebró una Junta extraordinaria de Accionistas de Enjoy S.A., donde se acordó aprobar un Aumento de Capital por la suma de M\$ 17.000.000 mediante la emisión de 603.264.726 acciones de pago.

Con fecha 8 de octubre de 2010, se inscribió en el Registro de Valores con el N° 905, la emisión de 603.264.726 acciones de pago, nominativas, ordinarias, de una única serie y sin valor nominal, por un monto total de M\$ 17.000.000. El Directorio acordó colocar 242.857.142 acciones de pago, nominativas, ordinarias, de una única serie y sin valor nominal, las que serán ofrecidas preferentemente a los accionistas.

El aumento de capital por el número de acciones a colocar

señaladas anteriormente fue por la cantidad de M\$ 16.999.999. Esta emisión se ofreció preferentemente a los accionistas de la Sociedad, quienes tuvieron el derecho de suscribir 0,1576978104 acción nueva por cada acción que posean inscrita en el Registro de Accionistas dentro de los plazos que facultaba la Ley, esto fue hasta el día 19 de noviembre de 2010. De las acciones colocadas, esto es 242.857.142, se suscribieron y pagaron 239.417.428, recaudando M\$16.759.219., de los cuales, el accionista controlador suscribió y pago el 66,5% de las acciones colocadas correspondiente el 100% de su opción preferente. En la sesión del 25 de marzo de 2011, el Directorio de Enjoy S.A. acordó destinar las 3.439.714 acciones no suscritas ni pagadas por los accionistas en el período de opción preferente, a futuros programas de compensación a ejecutivos. Con fecha 26 de septiembre de 2011, los ejecutivos de la compañía suscribieron y pagaron 3.438.685 acciones equivalente a M\$ 343.868., de acuerdo al programa de compensación de ejecutivos.

Con fecha 12 de noviembre de 2012, se celebró Junta Extraordinaria de Accionistas de la Sociedad en la cual se acordó entre otras materias:

a) Dejar sin efecto el capital de la Sociedad en la parte no suscrita, mediante la cancelación de 360.408.613 acciones de la Sociedad, emitidos con ocasión del aumento de capital acordado en la Junta extraordinaria de accionistas de fecha 29 de abril de 2010, que se encontraban pendientes de suscripción, siendo acciones emitidas y no suscritas ni pagadas.

b) Aumentar el capital de la Sociedad, emitiendo 950.000.000 acciones, las que se acordó que sean colocadas en la o las fechas que el Directorio determine.

Con fecha 17 de diciembre de 2012, el Directorio acordó colocar 600.000.006 acciones de la Sociedad a un precio de colocación de \$ 115 por acción. Para la primera colocación de acciones de la Sociedad, los accionistas de la Sociedad tuvieron derecho a suscribir 0,33653565 acciones nuevas por cada acción antigua.

De las acciones colocadas, esto es 600.000.006, se suscribieron y pagaron 320.658.632, recaudando M\$ 36.875.743, de los cuales, el accionista controlador suscribió y pagó el 50,1% de las acciones colocadas correspondiente al 40,3% de su opción preferente.

Con fecha 31 de mayo de 2013, Harrahs International Holding Company Inc. (sociedad dueña del 55% restante de Baluma S.A.), suscribió y pagó 107.229.242 acciones equivalentes a M\$ 12.331.363 correspondientes al 4,5% de participación en Enjoy S.A.

Con fecha 14 de agosto de 2014, se efectuó el remate de 146.699.999 acciones, correspondientes al 6,2% del total del capital de la Sociedad después de colocadas éstas, cuya opción preferente finalizó el 3 de febrero de 2013, recaudando M\$ 9.535.500.

Con fecha 26 de noviembre de 2015, se efectuó declaración del Gerente General de la sociedad para disminuir el capital social de la sociedad de pleno derecho a lo efectivamente suscrito y pagado, esto es, 2.357.459.928 acciones, es decir, disminuir el capital social de la sociedad en 375.412.127 acciones suscritas y no pagadas en el plazo de 3 años establecido por la junta extraordinaria de accionistas de 12 de noviembre de 2012. Esta disminución no tiene efectos en el capital pagado registrado en el balance de la sociedad.

Con fecha 20 de septiembre de 2016 se celebró una Junta

Extraordinaria de Accionistas de Enjoy S.A. en la cual se acordó aumentar el capital social de la suma de \$119.444.841.662 dividido en 2.357.459.928 acciones nominativas, ordinarias, de una sola serie y sin valor nominal a la suma de \$164.996.746.102 dividido en 3.008.201.420 acciones nominativas, ordinarias, de una sola serie y sin valor nominal. Las 650.741.492 nuevas acciones de pago se encuentran emitidas sin estar suscritas ni pagadas.

a.1) Conciliación de acciones

A continuación, se presenta una conciliación entre el número de acciones en circulación al principio y al final de los ejercicios informados:

Acciones	al 31 de diciembre de 2016		al 31 de diciembre de 2015	
	Emitidas	Suscritas y pagadas	Emitidas	Suscritas y pagadas
Saldo inicial	2.357.459.928	2.357.459.928	2.732.872.055	2.357.459.928
Aumento de capital 20.09.2016	650.741.492	-	-	-
Disminución acciones no suscritas	-	-	(375.412.127)	-
Saldo final	3.008.201.420	2.357.459.928	2.357.459.928	2.357.459.928

Gestión de Capital

Enjoy S.A. mantiene un adecuado nivel de capital, el cual, le permite acceder al mercado financiero bancario y de valores, según las necesidades o requerimientos de inversión de corto y largo plazo, con la finalidad de maximizar el valor empresa y su solidez financiera. Lo anterior, permite optimizar un adecuado retorno a los accionistas de la Sociedad.

Gastos por emisión y colocación de acciones

Al 31 de diciembre de 2016 y 2015, el saldo mantenido en este

rubro corresponde a desembolsos relacionados directamente con el proceso de emisión y colocación de acciones. Los gastos desembolsados asociados a la apertura en bolsa, se registran formando parte del patrimonio dentro del rubro sobreprecio en venta de acciones. Los gastos del último aumento de capital, se registran en el patrimonio, en el rubro otras reservas debido a que no se registró sobreprecio en venta de acciones en esta última colocación, según lo señala la circular N° 1.736 de la Superintendencia de Valores y Seguros, de fecha 13 de enero de 2005. El detalle de estos desembolsos asociados al último aumento de capital de agosto de 2014, al de noviembre del año 2012, al de noviembre de 2010 y a la apertura en bolsa con fecha 8 de julio de 2009, es el siguiente:

Conceptos	sep 2014	nov 2012	nov 2010	jul 2009
	M\$	M\$	M\$	M\$
Comisiones de colocación y asesorías	199.276	1.215.528	85.118	417.263
Derechos de registro e inscripción	-	-	7.374	4.618
Gastos de imprenta	-	-	2.435	37.053
Total	199.276	1.215.528	94.927	458.934

b) Otras reservas

Al 31 de diciembre de 2016 y 2015, el rubro otras reservas se componen de la siguiente forma:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Ajuste diferencia de conversión (b.1)	3.895.045	11.681.035
Contribución patrimonial (i)	(9.153.906)	(9.153.906)
Otras reservas (b.2)	(20.894.386)	(21.027.920)
Total	(26.153.247)	(18.500.791)

(i) Incluye M\$ 16.772.364 por efectos de la cesión de derechos recibidos de los socios de la Sociedad Antonio Martínez y Cía., indicados en Nota 1, Sociedad bajo control común a través de sus socios.

En el rubro otras reservas, se incluye el ajuste por diferencia de conversión, otras reservas y contribución patrimonial. Estas últimas, generadas por la valorización proporcional de las inversiones en empresas subsidiarias, producto de que estas operaciones se generan entre empresas bajo control común.

b.1) Ajuste diferencia de conversión

Al 31 de diciembre de 2016 y 2015, el rubro ajuste por diferencia de conversión se compone de la siguiente forma:

	31/12/2016	31/12/2015
	M\$	M\$
Saldo al inicio	11.681.035	98.733
Ajuste por conversión del periodo	(7.785.990)	11.582.302
Total	3.895.045	11.681.035

Corresponde a los efectos patrimoniales producidos por las variaciones de tipo de cambio de la moneda extranjera sobre las inversiones mantenidas directa e indirectamente, a través de las Sociedades Inversiones Enjoy S.p.A. e Inversiones Andes Entretenimiento Ltda., la cual, posee inversiones en Pesos Argentinos en las sociedades Argentinas, Cela S.A. (sociedad de control conjunto), Yojne S.A., la inversión en Kunas en la sociedad Croata Casino Grad d.d. , la inversión en Dólares Estadounidenses en la Sociedad Uruguaya Baluma S.A. y la inversión en Pesos Colombianos en la Sociedad Enjoy Caribe S.p.A., sucursal Colombia.

b.2) Otras reservas (sin contribución patrimonial)

Al 31 de diciembre de 2016 y 2015, el rubro otras reservas se componen de la siguiente forma:

	31/12/2016	31/12/2015
	M\$	M\$
Saldo al inicio	(21.027.920)	(5.480.330)
Instrumentos derivados	115.154	(1.030.628)
Variación valor justo opción PUT 55% acciones Baluma S.A.	29.217	(7.905.134)
Ajuste al reconocer cambio de participación en subsidiaria (i)	(10.837)	(6.611.828)
Total	(20.894.386)	(21.027.920)

(i) Originado por el cambio de porcentaje de participación en la subsidiaria Inversiones Inmobiliarias Enjoy S.p.A. por el ingreso de un nuevo accionista, en el que Enjoy S.A. mantiene la calidad de controlador sobre esa subsidiaria (según se indica en párrafo 23 de NIIF 10).

c) Participaciones no controladoras

Al 31 de diciembre de 2016 y 2015, el detalle es el siguiente:

Sociedad	Participación no controladora	Efecto en Patrimonio		Efecto en Resultados	
		31/12/2016	31/12/2015	31/12/2016	31/12/2015
		M\$	M\$	M\$	M\$
Inmobiliaria Proyecto Integral Antofagasta S.A.	25,00%	4.386.690	4.631.428	452.435	628.459
Slots S.A.	10,00%	-	-	-	559.958
Operaciones El Escorial S.A.	0,25%	21.010	10.566	10.444	9.284
Inversiones Vista Norte S.A.	25,00%	2.194.477	1.262.424	932.053	765.889
Casino Rinconada S.A.	30,00%	3.324.191	3.696.323	(372.132)	(699.570)
Operaciones Integrales Chacabuco S.A.	30,00%	(4.096.906)	(3.431.323)	(665.583)	(688.944)
Inversiones y Servicios Guadalquivir S.A.	30,00%	629.553	585.787	43.766	44.738
Inmobiliaria Rinconada S.A.	30,00%	2.937.691	2.586.102	351.589	432.692
Inversiones Inmobiliarias Enjoy S.p.A.	36,80%	25.631.925	25.608.151	1.671.516	1.599.242
Baluma S.A. (1)	55,00%	-	-	586.675	1.276.992
Total		35.028.631	34.949.458	3.010.763	3.928.740

1.- Al 31 de diciembre de 2016 y debido a que Baluma Holdings S.A., tiene una opción Put sobre el 55% de las acciones de Baluma S.A. de su propiedad a favor de Inversiones Enjoy S.p.A., y que IFRS 10 párrafo 22, define que el interés no controlador (INC) forma parte del patrimonio, y que IAS 32, párrafo 23, establece que un contrato que contenga una obligación para la entidad de comprar sus instrumentos de patrimonio propio, a cambio de efectivo o de otro instrumento financiero, dará lugar a un pasivo financiero que se reconocerá por el valor actual del importe a reembolsar. Es por esto, que se ha reflejado en cuentas por pagar a empresas relacionadas corriente, la obligación mencionada.

d) Dividendos

En junta ordinaria de accionistas celebrada con fecha 29 de abril de 2015, se acordó aprobar la política de dividendos correspondiente a la utilidad del ejercicio 2014 y que consistió en repartir el 50% de las utilidades del ejercicio 2014, que ascendió a M\$ 1.666.914, lo que se desglosa en distribuir un dividendo de la siguiente forma:

1.-Mínimo obligatorio con cargo al 30% de las utilidades del ejercicio 2014, por el valor total de M\$ 1.000.148, dividido en 2.357.459.928 acciones, equivalentes a \$ 0,424248250 por acción.

2.- Dividendo adicional con cargo al 20% de las utilidades del ejercicio 2014, por el valor total de M\$ 666.766, dividido en 2.357.459.928 acciones, equivalentes a \$ 0,282832167 por acción.

Los dividendos se pagaron a partir del 29 de mayo de 2015 a los accionistas inscritos en el registro de accionistas de la Sociedad al 23 de mayo de 2015.

En junta ordinaria de accionistas celebrada con fecha 28 de abril de 2016, se acordó aprobar la política de dividendos correspondiente a la utilidad del ejercicio 2015 y que consistió en repartir el 50% de las utilidades del ejercicio 2015, que ascendió a M\$ 2.999.800, lo que se desglosa en distribuir un dividendo de la siguiente forma:

1.-Mínimo obligatorio con cargo al 30% de las utilidades del ejercicio 2015, por el valor total de M\$ 1.799.880, dividido en 2.357.459.928 acciones, equivalentes a \$ 0,7634828816 por acción.

2.- Dividendo adicional con cargo al 20% de las utilidades del ejercicio 2015, por el valor total de M\$ 1.199.918, dividido en 2.357.459.928 acciones, equivalentes a \$ 0,5089885880 por acción.

Los dividendos se pagaron a partir del 27 de mayo de 2016 a los accionistas inscritos en el registro de accionistas de la Sociedad al 20 de mayo de 2016.

Al 31 de diciembre de 2015, se encuentra provisionado el dividendo mínimo legal de un 30% de la utilidad del ejercicio, ascendente a M\$ 1.799.880.-

NOTA 28

COMPOSICIÓN DE RESULTADOS RELEVANTES

a) Ingresos

El detalle de los ingresos al 31 de diciembre de 2016 y 2015, son los siguientes:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Ingresos de máquinas de azar	137.052.178	109.995.612
Ingresos de mesas de juego	71.149.920	62.490.060
Ingresos de Bingo	334.179	112.983
Sub total Ingresos de Juegos	208.536.277	172.598.655
Ingresos de alimentos y bebidas	31.323.751	30.089.599
Ingresos de hotel	20.556.744	17.837.352
Ingresos de espectáculos	1.487.609	1.719.100
Otros ingresos ordinarios	11.659.953	10.993.091
Total	273.564.334	233.237.797

b) Costos de ventas

El detalle de los costos de ventas al 31 de diciembre de 2016 y 2015, son los siguientes:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Costos de hotel, casino, AA&BB y otros (*)	(94.612.823)	(65.418.466)
Gastos del personal	(70.415.177)	(67.395.944)
Gastos por servicios básicos	(18.085.591)	(14.130.332)
Gastos por mantención	(5.768.846)	(5.208.380)
Gastos generales	(1.445.254)	(1.356.650)
Depreciación	(18.650.125)	(19.984.695)
Amortización	(7.187.789)	(8.473.585)
Total	(216.165.605)	(181.968.052)

(*) Incluye impuesto al juego según ley 19.995 (modificada por la ley 20.856), y participación municipal de los casinos concesionados por las respectivas municipalidades.

c) Costos financieros

El detalle de los costos financieros al 31 de diciembre de 2016 y 2015, son los siguientes:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Intereses préstamos bancarios	(6.944.936)	(6.877.677)
Arrendamientos financieros	(1.164.560)	(1.382.096)
Intereses obligaciones con el público	(7.720.187)	(8.794.361)
Otros gastos financieros	(1.068.836)	(560.009)
Total	(16.898.519)	(17.614.143)

d) Resultado por unidades de reajuste

El detalle del resultado por unidades de reajuste al 31 de diciembre de 2016 y 2015, es el siguiente:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Bonos reajustables en UF	(814.217)	(1.340.056)
Leasing reajustables en UF	(805.635)	(1.247.923)
Otros reajustables en UF	366.435	124.983
Total	(1.253.417)	(2.462.996)

d) Otras ganancias (pérdidas)

El detalle de Otras ganancias (pérdidas), al 31 de diciembre de 2016 y 2015, es el siguiente:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Variación valor justo Opción Call Baluma	(42.851.477)	(277.995)
Variación valor justo Opción Call FIP	5.090.997	4.475.366
Contribución por patrimonio en Uruguay	(923.900)	(837.957)
Gastos desembolsados por terremoto	-	(420.877)
Deterioro de activos fijos	(2.027.287)	-
Otros	(1.385.764)	(1.527.826)
Total	(42.097.431)	1.410.711

NOTA 29**DIFERENCIAS DE CAMBIO**

Las diferencias de cambio generadas al 31 de diciembre de 2016 y 2015, por saldos de activos y pasivos en monedas extranjeras distintas a la moneda funcional fueron abonadas (cargadas), a resultados del ejercicio y se detallan a continuación:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Activos en moneda extranjera	(2.588.569)	6.553.310
Pasivos en moneda extranjera	1.026.320	(379.693)
Total	(1.562.249)	6.173.617

NOTA 30**GANANCIAS POR ACCIÓN**

Las ganancias por acción básicas, se calculan como el cociente entre el resultado del ejercicio atribuible a los accionistas por el promedio ponderado del número de acciones ordinarias en circulación durante el ejercicio.

A continuación, se presenta el cálculo de la ganancia (pérdida) por acción para los ejercicios informados:

	31/12/2016	31/12/2015
	M\$	M\$
Ganancia (Pérdida) atribuible a tenedores de instrumentos de participación en el patrimonio neto de la controladora	(40.119.278)	5.999.600
Promedio de acciones ordinarias en circulación	2.357.459.928	2.357.459.928
Ganancia (pérdida) básica por acción (en pesos)	(17,02)	2,54

La Sociedad no ha realizado ningún tipo de operación de potencial efecto diluido, que suponga un beneficio por acción diluido diferente del beneficio básico por acción.

NOTA 31**CONTINGENCIAS Y COMPROMISOS****31.1 Litigios legales****Enjoy S.A.****“Uribe Triviño con Enjoy S.A”**

Causa Civil (Rol N° C-142-2013, Juicio Ordinario) seguido ante el J. L. en lo Civil de Castro.

Con fecha 16 de enero de 2013, doña Norma Uribe Triviño demanda por indemnización de perjuicios por la suma de \$60.000.000, fundamentada en los daños que le habría provocado una supuesta construcción en su propiedad efectuada por parte del demandado sin su consentimiento. Con fecha 8 de marzo de 2013 se oponen a la demanda excepciones dilatorias. Con fecha 14 de marzo de 2013, la contraria evacua traslado. El día 11 de febrero de 2014 se archivó la causa por no haber actuaciones útiles por parte de la demandante. Luego, el 15 de abril se solicitó desarchivo, pero no ha habido nueva actuación a la fecha.

En opinión de nuestros abogados existen fundados argumentos jurídicos que la postura de la Sociedad, se encuentra ajustada a derecho.

Sociedad subsidiaria indirecta Casino Rinconada S.A.**(i) “Reyes Reyes, Ivannya con Casino Rinconada S.A”**

Causa seguida en el Primer Juzgado de letras de Los Andes sobre denuncia y demanda bajo Ley del Consumidor.

Con fecha 11 de julio de 2013 se presenta demanda civil de indemnización de perjuicios, por la suma de \$52.658.645 por daño directo, lucro cesante y daño moral, en razón de una caída sufrida en la sala de juegos. Fundamenta su acción en que la caída se habría debido al mal estado del piso. Actualmente se encuentra en la etapa procesal de oír sentencia. Con fecha 11 de marzo de 2016, se dicta sentencia, se acoge la demanda en cuanto al pago de \$67.439 por concepto de daño emergente y de \$641.670 por concepto de lucro cesante. La sociedad presenta recurso de apelación el que es acogido en abril de 2016. Con fecha 1° de julio de 2016, la Corte de Apelaciones dicta sentencia y se condena al pago de \$138.374 por concepto de daño emergente, \$1.428.240 por concepto de lucro cesante, y \$5.000.000 por concepto de daño moral. La sociedad interpone recurso de casación en el fondo. Se rechazó recurso de casación. 13 de Enero de 2017 se notifica el cumplimiento incidental.

(ii) “Del Carmen Cubillo, Gladys con Casino Rinconada S.A”

Causa seguida en el Segundo Juzgado de Letras de Los Andes sobre denuncia y demanda bajo Ley del Consumidor. Con fecha 31 de Diciembre de 2014 se presenta demanda de indemnización de perjuicios, estos son evaluados en la suma de \$50.000.000 que comprende el daño emergente, lucro cesante y daño moral, en razón de una caída sufrida en la zona del jacuzzi, se fundamenta que se infringió el deber de cuidado y seguridad.

Con fecha 6 de abril de 2016, se confirma resolución apelada con respecto a excepciones dilatorias interpuestas por la sociedad. La causa se encuentra en el período probatorio. En opinión de nuestros abogados el resultado del juicio es incierto.

(iii) “Martínez con Casino Rinconada S.A.”

Causa seguida ante el Veintisiete Juzgado de Letras de Santiago, sobre indemnización de perjuicios.

Con fecha 19 de Julio de 2016 se presenta demanda de indemnización de perjuicios, evaluados por la demandante en \$51.572.068, por las lesiones sufridas a causa de una caída en los baños del Casino. En opinión de nuestros abogados el resultado del juicio es incierto.

Sociedad subsidiaria indirecta Campos del Norte S.A.**“Herrera Palma con Campos del Norte S.A.”**

Causa seguida ante el Tercer Juzgado de Letras de Coquimbo, sobre indemnización de perjuicios.

Con fecha 12 de Mayo de 2015 se presenta demanda de indemnización de perjuicios, evaluados por la demandante en \$102.000.000, por un supuesto actuar doloso y consecuenciales lesiones producidas por los guardias de seguridad del Casino. Con fecha 05 de Diciembre de 2016 se citó a las partes a oír sentencia. En opinión de nuestros abogados el resultado del juicio es incierto.

Sociedad subsidiaria indirecta Baluma S.A.**Juicio radicado en Brasil:****1) Baluma S.A. c/ Silex Trading S.A. (Silex)**

Este juicio radicado en Brasil tiene su origen en fondos provenientes del uso de un crédito Proex por parte de Baluma S.A. y que Silex debió remitir de inmediato a ésta. Silex reconoció la deuda por documento que está siendo objeto de ejecución. El monto total 1.713.343 Reales equivalentes a U\$S 1.000.000 a la fecha de inicio. El juez concedió embargo en el 30% de la facturación de Silex, medida que fue apelada por Silex y confirmada por el Tribunal de Alzada. Hasta la fecha no se ha producido el embargo de sumas concretas por cuanto de la información contable presentada por Silex no ha surgido la existencia de sumas a embargarse. Asimismo, se ha comunicado a la red bancaria a través del Banco Central del Brasil que debe retenerse cualquier suma que Silex posea en cuentas a su nombre. Esta medida tampoco ha brindado resultados y ello obedece con seguridad a que Silex no posee más cuentas bancarias. En opinión de nuestros abogados, la recuperación del monto reclamado dependerá en gran medida en que Silex continúe en actividad, contabilizando debidamente sus ingresos y de la identificación de bienes concretos de su propiedad ejecutables. Hasta la fecha ello no ha sucedido por lo que la posibilidad de recuperar el dinero es baja.

31.2 Contingencias tributarias**Sociedad subsidiaria indirecta Inmobiliaria Proyecto Integral Antofagasta S.A.**

1.- Inmobiliaria Proyecto Integral Antofagasta S.A con Servicio de Impuestos Internos. Causa seguida ante la Dirección Regional Metropolitana Santiago Oriente del Servicio de Impuestos Internos. Mediante Resolución Exenta el Departamento Jurídico de Dirección Regional Metropolitana Santiago Oriente, aceptó la devolución solicitada por Inmob. Proyecto Integral Antofagasta S.A. en la declaración de impuesto a la renta del año tributario 2010, por un valor de \$146.598.564, pero se rebajó la pérdida

tributaria declarada para ese ejercicio de \$12.089.247.946.- a \$2.024.294.299, por haberse rechazado partidas de gastos que formaban parte de la renta líquida imponible negativa del ejercicio. Por su parte, la liquidación N° 56 ha determinado un impuesto único de 35% por un valor actualizado de \$490.638.049.- por cuanto a juicio de Departamento de Fiscalización de Medianas y Grandes Empresas Grupo N° 5 los antecedentes acompañados, en la instancia fiscalizadora, no han permitido justificar, entre otros, costos y agregados que representan desembolsos por un valor total de \$1.149.854.130.- y que corresponden a la sumatoria de intereses pagados o adeudados declarados, por un valor de \$907.634.062.- más otros gastos deducidos de los ingresos declarados por un valor de \$242.220.068, que no son más que cuotas de contribuciones pagadas durante el año 2009, por su único y principal activo inmobiliario. El Tribunal Tributario Aduanero dictó sentencia el 19 de enero de 2015 rechazó el Reclamo ante la Dirección Regional Metropolitana Santiago Oriente.- Con fecha 5 de Febrero de 2015 la sociedad presentó recurso de apelación el cual fue resuelto en mayo confirmando el fallo de primera instancia. La sociedad en junio de 2016 presentó un recurso de casación, el cual fue declarado admisible y en la actualidad se espera que se ingrese a la tabla. A juicio de la administración y opinión de nuestros abogados tributarios externos a la fecha no existe un riesgo de pérdida real para la Compañía.

2.- Inmobiliaria Proyecto Integral Antofagasta con Servicio de Impuestos Internos XV D.R Santiago Oriente: Se impugna liquidación que concluye que por encontrarse el origen de la partida cuestionada en cuanto a su procedencia, situación que aún no ha sido zanjada por el ente Jurisdiccional, esa Administración Tributaria no considera como acreditada la procedencia y legalidad del gasto por concepto de pérdida tributarias de arrastre para el Año Tributario 2013, por ello se agrega la Renta Líquida Imponible declarada en el Año Tributario 2013 la pérdida de ejercicios anteriores de \$ 8.588.170.668.- Actualmente, se encuentra pendiente que el tribunal reciba la causa a prueba. A juicio de la administración y de los asesores tributarios externos, las posibilidades de ganancia o pérdidas aún son indeterminadas.

3.- Inmobiliaria Proyecto Integral Antofagasta S.A con Servicio de Impuestos Internos Oriente. El SII mediante la Liquidación reclamada rechazó la deducción que Inmobiliaria Proyecto Integral Antofagasta efectuó a la Renta Líquida Imponible de Primera Categoría correspondiente al Año Tributario 2012 por concepto de “Pérdida de Ejercicios Anteriores” por un monto de \$ 9.749.025.053. Actualmente, se encuentra pendiente que el tribunal reciba la causa a prueba. A juicio de la administración y de los asesores tributarios externos, las posibilidades de ganancia o pérdidas aún son indeterminadas.

Enjoy S.A.

1.- Enjoy S.A con Servicio de Impuestos Internos XV D.R.M Santiago Oriente: Causa seguida ante el Tercer Tribunal Tributario y Aduanero de la Región Metropolitana. El SII mediante resolución notificada el día 30 de Marzo de 2011, denegó la devolución solicitada en la declaración de impuesto a la renta del año tributario 2010 por un valor de \$436.382.368.- Por existir inconsistencias en la declaración de impuesto a la renta presentada y por no haberse acompañado los antecedentes de respaldo de la pérdida tributaria declarada por este contribuyente, la que absorbió utilidades

tributarias por las cuales se solicitó la devolución del PPUA (pago provisional de utilidades absorbidas) de conformidad al artículo 31 N° 3 LIR.

Con fecha 4 de noviembre de 2016, el TTA rechazó el reclamo presentado y consecuentemente negó la devolución correspondiente.

Con fecha 25 de Noviembre de 2016 se presenta Recurso de Apelación, concediéndose este, ordenándose se vea en tabla.

A juicio de la administración y de los asesores tributarios externos, las posibilidades de ganancia o pérdidas aún son indeterminadas.

2.- “Enjoy S.A con Servicio de Impuestos Internos Oriente”. Causa seguida ante el Tercer Tribunal Tributario y Aduanero de la Región Metropolitana. Enjoy S.A mediante Declaración Anual correspondiente al año tributario 2014, solicitó la devolución del Pago Provisional por Utilidades Absorbidas ascendientes a \$449.095.369. A raíz de esto, el SII comenzó una fiscalización mediante la cual solicitó distintos documentos. Finalmente, del análisis de estos antecedentes el SII concluyó que el gasto correspondiente al desembolso realizado por Enjoy S.A. en favor de los Tenedores de Bonos de las Series A, C, D y E no reúnen los requisitos de necesidad y obligatoriedad, toda vez que este gasto no tendría el carácter de inevitable, sino más bien el pago fue realizado a voluntad del Emisor con la finalidad de modificar a su conveniencia los Contratos de Emisión de Bonos. Objetando además el hecho que este gasto no se encuentra relacionado con un ingreso del ejercicio comercial 2013. Por todo lo anterior, tal desembolso debiera gravarse según el SII con la norma de control del art. 21 inciso 1° en relación con el art. 33 N° 1 de la LIR y como resultado resolvió: Modificar la pérdida tributaria declarada del año 2014 de \$ 2.284.082.398 a \$ 2.235.754.382; Modificar los registros de determinación de la Renta Líquida Imponible y por consiguiente, el resultado tributario registrado en el Libro FUT del año 2014 y siguientes del contribuyente; Modificar el Impuesto Único de 1° Categoría del art. 21 LIR como base declarada por el contribuyente, correspondiente al 2014; y autorizar solo en parte la solicitud de devolución de PPUA.

Con fecha 9 de octubre de 2015 el Servicio evacuó traslado contestando el reclamo interpuesto y acompañando documentos. El 10 de noviembre de ese año el tribunal tuvo por evacuado el traslado.

Actualmente, se encuentra pendiente que el tribunal reciba la causa a prueba.

En opinión de nuestros abogados externos a la fecha no existe un riesgo de pérdida real para la Sociedad.

31.3 Compromisos

Garantía Comprometida con Terceros

A continuación, se describen las obligaciones adquiridas por parte de Enjoy S.A. y sus Subsidiarias, las cuales deben cumplir con ciertos índices financieros (covenants), durante la vigencia de los diversos contratos de créditos suscritos con instituciones financieras y el mercado local.

A la fecha de los presentes estados financieros, la Sociedad cumple con todas las obligaciones contenidas en sus contratos de financiamiento.

i) Enjoy S.A.

a) Emisión y colocación de bonos en el mercado local

Los contratos que dan cuenta de las colocaciones de bonos mencionados en Nota 22 establecen que Enjoy debe cumplir las siguientes obligaciones:

Nivel de endeudamiento financiero

1) El Emisor mantendrá, a la fecha de medición respectiva, en sus Estados Financieros bajo IFRS consolidados trimestrales, una relación de endeudamiento medida como Deuda Financiera Consolidada Neta dividida por Patrimonio, no superior a: /i/ dos coma cinco veces para el tercer trimestre del año dos mil trece, esto es, para la medición que se efectúa al día treinta de septiembre de dos mil trece y /ii/ dos veces desde el cuarto trimestre del año dos mil trece en adelante, esto es, a partir de la medición que se efectúa al día treinta y uno de diciembre de dos mil trece. Al 31 de diciembre de 2016, éste nivel alcanza a uno coma sesenta y seis veces.

2) Adicionalmente, el Emisor mantendrá, a la fecha de medición respectiva, en sus Estados Financieros bajo IFRS consolidados trimestrales, una relación de endeudamiento medida como Deuda Financiera Consolidada Neta dividida por EBITDA no superior a cinco coma cinco veces en el primer y segundo trimestres del año dos mil catorce, inclusive, esto es, en las mediciones que se efectuarán a los días treinta y uno de marzo y treinta de junio de dos mil catorce, y no superior a cuatro veces a contar del tercer trimestre del año dos mil catorce y en lo sucesivo, esto es, a partir de la medición que se efectuará al día treinta de septiembre de dos mil catorce. Al 31 de diciembre de 2016, este indicador es de tres veces.

Prohibición de constituir garantías

El Emisor se obliga a mantener activos libres de cualquier tipo de gravámenes, garantías reales, cargas, restricciones o cualquier tipo de privilegios y a efectuar la medición de este índice en las fechas de los Estados Financieros bajo IFRS consolidados trimestrales. Dichos activos deberán ser equivalentes, a lo menos, a: /i/ una vez el monto insoluto del total de obligaciones financieras consolidadas sin garantías, calculadas trimestralmente, a contar del treinta y uno de diciembre del año dos mil diez y hasta el cierre del tercer trimestre del año dos mil once, inclusive, /ii/ una coma quince veces el monto insoluto del total de obligaciones financieras consolidadas sin garantías, a contar del cuarto trimestre del año dos mil once, esto es, a partir de la medición que se efectúa al día 31 de diciembre de 2011 y hasta el cierre del tercer trimestre del año dos mil doce, inclusive, /iii/ una coma tres veces el monto insoluto del total de obligaciones financieras consolidadas sin garantías, a contar del cuarto trimestre del año dos mil doce, esto es, a partir de la medición que se efectúa al día 31 de diciembre de 2012 y hasta el cierre del tercer trimestre del año dos mil trece, inclusive, y /iv/ una coma cinco veces el monto insoluto del total de obligaciones financieras consolidadas sin garantías, desde el cuarto trimestre del año dos mil trece en adelante, esto es, a partir de la medición que se efectúa al día 31 de diciembre de 2013. No se considerarán, para estos efectos, como gravámenes, cargas, restricciones o cualquier tipo de privilegios aquellos créditos del Fisco por los impuestos de retención y de recargo; aquellas preferencias establecidas por la ley; y todos aquellos gravámenes a los cuales el Emisor no haya consentido y que estén siendo debidamente impugnados por el Emisor. El

Emisor deberá enviar al Representante, siempre que éste lo requiera, los antecedentes que permitan verificar el indicador a que se refiere la presente cláusula. Al 31 de diciembre de 2016, la razón activos libres de garantías sobre monto insoluto del total de obligaciones financieras consolidadas sin garantías alcanza tres coma dieciocho veces.

La emisión de bonos serie F, contempla las siguientes garantías reales:

1. Garantía Hipotecaria sobre los siguientes bienes inmuebles:
 - a) Lote A del título de dominio que se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos sesenta y seis vuelta número mil setecientos cincuenta y uno del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce. El rol de avalúo de la propiedad es el veinticinco guion ciento cincuenta y siete de la Comuna de Rinconada.
 - b) Lote B Uno El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos sesenta y siete vuelta número mil setecientos cincuenta y dos del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion ciento cincuenta y siete de la Comuna de Rinconada.
 - c) Lote B Dos-B El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos sesenta y ocho vuelta número mil setecientos cincuenta y tres del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion doscientos dieciséis la Comuna de Rinconada.
 - d) Lote Treinta y ocho El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos sesenta y nueve vuelta número mil setecientos cincuenta y cuatro del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion doscientos cincuenta y cuatro de la Comuna de Rinconada.
 - e) Lote Treinta y nueve, El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta número mil setecientos cincuenta y cinco del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion doscientos cincuenta y cinco de la Comuna de Rinconada.
 - f) Lote Cuarenta, El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta vuelta número mil setecientos cincuenta y seis del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion doscientos cincuenta y seis de la Comuna de Rinconada.
 - g) Lote Cuarenta y uno El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta y uno número mil setecientos cincuenta y siete del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion doscientos cincuenta y siete de la Comuna de Rinconada.
 - h) Lote Cuarenta y dos, El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta y uno vta. número mil setecientos cincuenta y ocho del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion doscientos cincuenta y ocho de la Comuna de Rinconada.

i) Lote A Dos, El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta y dos número mil setecientos cincuenta y nueve del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion ciento sesenta y cinco de la Comuna de Rinconada.

j) Lote A Tres, El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta y dos vuelta número mil setecientos sesenta del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion ciento sesenta y seis de la Comuna de Rinconada.

k) Lote A Cinco El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta y tres número mil setecientos sesenta y uno del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion ciento sesenta y cinco de la Comuna de Rinconada.

l) Lote A Seis, El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta y tres vuelta número mil setecientos sesenta y dos del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion ciento sesenta y seis de la Comuna de Rinconada.

m) Lote A Ocho, El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil doscientos setenta y cuatro número mil setecientos sesenta y tres del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.- El rol de avalúo de la propiedad es el veinticinco guion ciento ochenta y nueve de la Comuna de Rinconada.

n) Hipoteca sobre la parcela 13 y sitio 22 del Proyecto de Parcelación El Castillo, ubicado en la comuna de Calle Larga, Provincia de Los Andes. El título de dominio se encuentra inscrito a nombre de Inversiones y Servicios Guadalquivir S.A. a fojas seiscientos sesenta y siete número mil treinta y cinco del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil siete.

ñ) Hipoteca sobre el Lote B2-A7 resultante de la subdivisión del resto de un predio de mayor extensión denominado Fundo La Cuesta. El título de dominio se encuentra inscrito a nombre de Inmobiliaria Rinconada S.A. a fojas mil seiscientos cuarenta y cuatro vuelta número dos mil doscientos ochenta y uno del Registro de Propiedad del Conservador de Bienes Raíces de Los Andes del año dos mil doce.

2. Garantía Prendaria sobre los siguientes bienes muebles:

a) Prenda sin desplazamiento sobre los activos mobiliarios emplazados en el Casino de Juegos Rinconada, de propiedad de Casino Rinconada S.A. y,

b) Prenda sobre los activos mobiliarios emplazados en el Hotel, Spa, Restaurant y Centro de Convenciones de Rinconada, de propiedad de Operaciones Integrales Chacabuco S.A.

3. Fianza y codeuda solidaria en el que Inmobiliaria Rinconada S.A. se constituye en fiador y codeudor solidario de las obligaciones contraídas por Enjoy S.A.

Los bonos de esta emisión se acogen al régimen tributario establecido en el artículo 104 de la Ley sobre Impuesto a la renta, contenida en el Decreto Ley N° 824.

b) Crédito Sindicado

El contrato de financiamiento sindicado suscrito con fecha 17 de octubre de 2014, establece las siguientes obligaciones en que el deudor deberá mantener semestralmente los siguientes indicadores financieros a nivel consolidado, medidos sobre sus estados financieros auditados semestralmente a diciembre y junio de cada año y con una primera medición a diciembre de 2014.

Nivel de endeudamiento financiero

- 1) Nivel de endeudamiento financiero neto o leverage. Un nivel de endeudamiento financiero neto o leverage menor o igual a: (i) una coma cinco veces al treinta y uno de diciembre del año 2014, (ii) una coma tres veces al 30 de junio del año 2015, y (iii) una coma dos veces al 31 de diciembre del año 2015 en adelante. Al 31 de diciembre de 2016, éste nivel alcanza a una coma once veces. Según establece el contrato de crédito, se entenderá como "Patrimonio Total", la cuenta "Total Patrimonio" contenida en los Estados financieros bajo IFRS. Se excluyen los efectos negativos registrados por los ajustes contables causados por el reconocimiento de las variaciones de valor justo de la opción put del cincuenta y cinco por ciento de las acciones de Caesars Entertainment en Baluma S.A. que ha sido informada previamente a los acreedores partícipes y de otras operaciones de derivados, y las variaciones por el ajuste por conversión a la moneda funcional de inversiones en el extranjero por parte del deudor, siempre que no signifiquen un movimiento o salida de caja para el deudor.

Enjoy S.A. y subsidiarias, ha calculado el siguiente indicador de Deuda Financiera Consolidada Neta y Patrimonio ajustado al 31 de diciembre de 2016, de acuerdo a lo requerido en el contrato de crédito:

Conceptos	M\$
Patrimonio al 31/12/2016	111.210.492
Ajustes:	
Ajuste conversión filiales	es positivo
Ajuste por conversión put	(10.813.112)
Ajuste deterioro opcion Call Baluma	(43.846.289)
Ajuste instrumentos derivados	(775.172)
Total ajustes	(55.434.573)
Patrimonio ajustado al 31/12/2016	166.645.065
DFN	184.401.298
Ratio ajustado	1,11

- 2) Relación de endeudamiento. Una relación de endeudamiento menor o igual a cuatro veces, calculada con los estados financieros del deudor anuales, a contar del 31 de diciembre de 2014. Al 31 de diciembre de 2016, éste indicador es de tres veces, de acuerdo a lo requerido en el contrato de crédito.

- 3) Mantención de activos libres. El deudor deberá mantener, a lo menos, activos libres de gravámenes equivalentes a una coma cinco veces el monto insoluto del total de sus obligaciones financieras consolidadas sin garantías. Al 31 de diciembre de 2016, este indicador es de tres coma dieciocho veces, de acuerdo a lo requerido en el contrato de crédito.

La suscripción del crédito sindicado, contempla las siguientes garantías reales:

- 1) Garantía Hipotecaria y prohibición de gravar y enajenar sobre los siguientes bienes inmuebles:
 - a) Hipoteca sobre cabañas e inmueble, ubicadas en variante Camino Internacional N° 655 y N° 663, Población Villa Las Araucarias, de la comuna de Pucón, Provincia de Cautín, IX Región. El título de dominio se encuentra inscrito a nombre de Inmobiliaria Kuden S.A. a fojas 1817, N° 1263 del Registro de Propiedad del Conservador Bienes Raíces Pucón del año 2000.
 - b) Hipoteca sobre inmuebles ubicado en Sitio N° Uno de la Manzana N° 23 calle Pedro de Valdivia N° 4331, Pucón. El título de dominio se encuentra inscrito a nombre de Inmobiliaria Kuden S.A. a fojas 2434, N° 1721 del registro Propiedad Conservador Bienes Raíces Pucón del año 2007.
 - c) Hipoteca sobre inmuebles lotes A-B-C, ubicados en Balneario de Peñuelas, comuna de Coquimbo. El título de dominio se encuentra inscrito a nombre de Inmobiliaria Proyecto Integral Coquimbo S.A. a fojas 483 N° 283 en el Registro de Propiedad del año 2007 del Conservador de Bienes Raíces de Coquimbo.
 - d) Hipoteca sobre bodega y estacionamiento cuarto subterráneo "Edificio Neruda" Rosario Norte 555, Las Condes, Santiago. El título de dominio se encuentra inscrito a nombre de Enjoy Gestión Ltda. a fojas 13303, N° 21270 del Registro de Propiedad del Conservador Bienes Raíces Santiago año 2007.
 - e) Hipoteca sobre oficinas y estacionamientos Piso 10 "Edificio Neruda" Rosario Norte 555, Las Condes, Santiago. El título de dominio se encuentra inscrito a nombre de Enjoy Gestión Ltda. a fojas 85221, N° 77528 del Registro de Propiedad del Conservador Bienes Raíces Santiago Año 2004.
 - f) Hipoteca sobre Lote A Uno en la comuna de Pucón, departamento de Villarrica, Novena región. El título de dominio se encuentra inscrito a nombre de Inmobiliaria Kuden S.A., a fojas 776 N° 1528 del Registro de Propiedad del Conservador de Bienes Raíces de Pucón correspondiente al año 2011.
 - g) Hipoteca sobre inmueble denominado lote b ubicado en la comuna de Pucón, departamento de Villarrica, Novena región. El título de dominio se encuentra inscrito a nombre de Inmobiliaria Kuden S.A., a fojas 2564 vuelta 1639 del Registro de Propiedad del Conservador de Bienes Raíces de Pucón correspondiente al año 2008.
 - h) Hipoteca sobre sitio ubicado en Castro - Gamboa, Ruta 5 Castro - Quellón sin número. El título de dominio se encuentra inscrito a nombre de Inmobiliaria Proyecto Integral Castro S.A. a fojas 2365 vuelta N° 2534 del Registro de Propiedad del Conservador de Bienes Raíces de Castro del año 2009.

- 2) Fianza solidaria y codeuda solidaria

La suscripción del crédito sindicado, contempla fianza solidaria y codeuda solidaria para las siguientes sociedades; Enjoy Gestión Ltda., Inversiones Enjoy S.p.A., Slots S.A., Masterline S.A., Enjoy Consultora S.A., Campos del Norte S.A., Operaciones Integrales Coquimbo Ltda., Kuden S.A., Operaciones Turísticas S.A., Rantrur S.A. y Operaciones Isla Grande S.A. Estas sociedades se constituyen en forma separada e indistinta, en fiadores solidarios y codeudores

solidarios, en favor de los acreedores partícipes, con el objeto de garantizar el cumplimiento íntegro, efectivo y oportuno de todas y cada una de las obligaciones presentes o futuras que el deudor haya contratado o contraiga en virtud del presente contrato. Cada uno de los garantes se constituye además en aval, fiador solidario y codeudor solidario en los pagarés que suscribe o deba suscribir el deudor para documentar sus obligaciones de pago del citado contrato de financiamiento sindicado.

c) Banco Internacional

El contrato de crédito suscrito por Enjoy S.A. con Banco Internacional tiene como garantía la recaudación de flujos por cobrar por pagos realizados con tarjetas de crédito y débito en ciertas filiales de Enjoy en Chile.

ii) Inmobiliaria Proyecto Integral Antofagasta S.A. (IPIA)

El contrato de arrendamiento con opción de compra suscrito con el Banco de Chile y BCI, con fecha 14 de octubre de 2014 y sus modificaciones, establecen las siguientes obligaciones que se miden anualmente, con los estados financieros del cierre anual:

Nivel de endeudamiento financiero

1. A nivel combinado, las sociedades deberán mantener una cobertura de servicio de deuda mayor o igual a uno coma dos veces. Se entenderá por cobertura de servicio el cociente entre el EBITDA y el monto total de las rentas anuales que el arrendatario deba pagar en virtud de la cláusula cuarta del referido contrato, más los gastos financieros de las sociedades. Por EBITDA se entenderá los ingresos de explotación menos los costos de explotación menos los gastos de administración más la depreciación del ejercicio más amortizaciones más las pérdidas por deterioro de activos. El indicador se medirá los días treinta y uno de marzo de cada año, con los balances al treinta y uno de diciembre del año anterior, a partir del año dos mil catorce. Al 31 de diciembre de 2016, este indicador es de dos coma cuarenta y nueve veces.

2. A nivel combinado, las sociedades deberán mantener una liquidez mayor o igual a cero coma cinco veces, entendiéndose por liquidez el cociente entre activo circulante y pasivo circulante, descontando en ambos casos las cuentas por cobrar y por pagar a empresas relacionadas. El indicador se medirá los días treinta y uno de marzo de cada año, con los balances al treinta y uno de diciembre del año anterior, a partir del año dos mil catorce. Al 31 de diciembre de 2016, este indicador es de cero coma sesenta y seis veces.

Obligaciones comunes

1. Durante todo el período en que se encuentre vigente el presente contrato, la Sociedad Inversiones Vista Norte S.A. se obliga irrevocablemente a favor de los arrendadores a mantener la participación que mantiene en la sociedad Operaciones El Escorial S.A., la que asciende actualmente al noventa y nueve por ciento de las acciones.

2. Durante todo el ejercicio en que se encuentre vigente el presente contrato, Enjoy S.A., se obliga irrevocablemente a favor de los arrendadores a mantener una participación directa o indirecta, en las sociedades Inmobiliaria Proyecto Integral S.A. e Inversiones Vista Norte S.A., no menor al cincuenta y uno por ciento de las

acciones en cada una de ellas. Asimismo, Enjoy S.A., se obliga a mantener el control, gestión y administración de las sociedades Inmobiliaria Proyecto Integral S.A. e Inversiones Vista Norte S.A.

3. Los hermanos Antonio Claudio, Francisco Javier, María Cecilia, y Ximena María, todos de apellidos Martínez Seguí, deberán mantener

directa o indirectamente, el control, gestión y administración de las sociedades Enjoy S.A., Inmobiliaria Proyecto Integral Antofagasta S.A., Operaciones El Escorial S.A. e Inversiones Vista Norte S.A. Asimismo las personas antes señaladas, deberán mantener en conjunto, en forma directa o indirecta un porcentaje superior al cincuenta y uno por ciento de la propiedad de Enjoy S.A.

Garantías indirectas

Acreedor de la Garantía	Deudor		Tipo de Garantía	Activos Comprometidos	Saldos Pendientes de Pago a la fecha de Cierre			Vencimiento		
	Nombre	Relación			Tipo	Valor Contable	31/12/2016		31/12/2015	
							M\$			M\$
Municipalidad de Viña del Mar	Masterline S.A.	Filial Indirecta	Boleta de Garantía	Concesión estructura	-	790	-	30-05-2017		
BCI / Banco de Chile	Inmobiliaria Proyecto Integral Antofagasta S.A.	Filial Indirecta	Prenda	Pago de cuotas	-	27.596.874	30.156.250	08-04-2024		
Ilustre Municipalidad de Antofagasta	Inmobiliaria Proyecto Integral Antofagasta S.A.	Filial Indirecta	Boleta de Garantía	Urbanización	-	158.087	-	12-01-2017		
Ilustre Municipalidad de Pucón	Kuden S.A.	Filial Indirecta	Boleta de Garantía	Concesión municipal en Pucón	-	65.870	-	12-01-2017		
Ilustre Municipalidad de Pucón	Operaciones Turísticas S.A.	Filial Indirecta	Boleta de Garantía	Concesión centro de sky	-	3.364	-	30-09-2017		
Director Gral Del Territorio Marítimo y Marina Mercante	Campos del Norte S.A.	Filial Indirecta	Boleta de Garantía	Concesión marítima en Coquimbo	-	4.269	4.852	01-12-2017		
Bono Serie F	Enjoy S.A.	Matriz	Prenda	Inmobiliaria Rinconada S.A.	39.435.110	23.907.064	28.376.965	14-06-2021		
Baluma Holdings S.A.	Inversiones Enjoy S.p.A.	Filial Directa	Prenda	Acciones de Sociedad Baluma S.A.	93.769.317	-	-	31-05-2015		
Baluma Holdings S.A.	Enjoy Consultora S.A.	Filial Indirecta	Prenda	Acciones de Sociedad Baluma S.A.	250.720	-	-	31-05-2018		
Banco BBVA, Santander, Tanner, Estado y Scotiabank	Enjoy S.A.	Matriz	Hipoteca	Inmueble Casino y Hotel Chiloé, Coquimbo, Inmueble Casino y Gran Hotel Pucón, Cabañas trabajadores y Un piso de oficinas y estacionamientos en Nueva Las Condes	56.419.033	27.118.886	40.801.020	17-10-2018		
Municipalidad de Viña del Mar	Antonio Martínez y Cía.	Filial Indirecta	Boleta de Garantía	Concesión municipal Casino de Viña del Mar	-	2.625.883	-	31-01-2018		
Banco Santander	Op. Integrales Isla Grande S.A.	Filial Indirecta	Boleta de Garantía	Contrato subarrendamiento Hotel Patagónico Pto. Varas	-	223.957	-	01-12-2017		
BCI	Campos del Norte S.A.	Filial Indirecta	Boleta de Garantía	Concesión municipal en Coquimbo	-	28.245	28.112	31-03-2017		

Las Boletas de Garantía no se encuentran registradas como obligaciones en Enjoy S.A y Subsidiarias. Sin embargo, en el caso de que se incumplan los contratos respectivos, esto implicará reconocer la obligación en el Estado Financiero.

NOTA 32

EBITDA Y DEUDA FINANCIERA

EBITDA = (Resultado antes de Interés, impuestos, depreciación y amortización)

Es un indicador financiero representado mediante la cifra que significa en inglés "Earnings Before Interest, Taxes, Depreciation and Amortization." El EBITDA se calcula a partir del Estado de Resultados, representando el resultado operacional de la sociedad, antes de deducir intereses, amortizaciones, depreciaciones y el impuesto a la renta. Este indicador es utilizado, como medida de Rentabilidad y también para efectos de valorización de empresas, entre otros usos.

La metodología que utiliza Enjoy S.A. y subsidiarias para determinar el EBITDA, es la siguiente:

Ingresos de actividades ordinarias	(+)
Costos de ventas	(-)
Gastos de administración	(-)
Depreciación y amortización (i)	(+)
Deterioro (reverso) de activos (ii)	(+)
Total EBITDA	(=)

- (i) La depreciación de los bienes de propiedades, plantas y equipos y la amortización de las licencias, se registran en el rubro Costo de ventas del Estado de Resultados por función.
- (ii) El deterioro (reverso) de activos, se registra en el rubro gastos de administración del Estado de Resultados por función.

a) EBITDA (*) ()**

Enjoy S.A. y Subsidiarias, ha calculado el indicador de EBITDA para los siguientes ejercicios:

Conceptos	Acumulado	
	01/01/2016	01/01/2015
	31/12/2016	31/12/2015
	M\$	M\$
Ingresos de actividades ordinarias	273.564.334	233.237.797
Costo de ventas	(216.165.605)	(181.968.052)
Gastos de administración	(29.426.959)	(26.961.624)
Depreciación	18.650.125	19.984.695
Amortización	7.187.789	8.473.585
Deterioro (reverso) de existencias	36.790	21.110
Deterioro (reverso) de activos corrientes	7.314.807	5.827.841
Total EBITDA	61.161.281	58.615.352
EBITDA S/INGRESOS	22,4%	25,1%

(*) Definición de acuerdo a los contratos de líneas de emisión y colocación de bonos en el mercado local.

(**) Indicador no auditado.

b) Deuda financiera neta

Enjoy S.A. y Subsidiarias, ha calculado el siguiente indicador de Deuda Financiera Consolidada Neta y Obligaciones Financieras Consolidadas Netas al 31 de diciembre de 2016 y 2015:

Conceptos	31/12/2016	31/12/2015
	M\$	M\$
Otros pasivos financieros corrientes (+)	89.810.778	63.131.096
Otros pasivos financieros no corrientes (+)	136.180.103	152.478.360
Efectivo y equivalentes al efectivo (-)	41.589.583	33.017.974
Deuda financiera neta	184.401.298	182.591.482

c) Definiciones

c.1) Endeudamiento medido como deuda financiera consolidada neta dividida por el patrimonio

Forma de cálculo:

Deuda financiera consolidada neta
Patrimonio

Cuentas contables que lo componen:

Otros pasivos financieros corrientes + otros pasivos no corrientes
- efectivo equivalente
Patrimonio

c.2) Endeudamiento medido como deuda financiera consolidada neta dividido EBITDA

Forma de cálculo:

Deuda financiera neta
EBITDA 12 meses móviles

Cuentas que lo componen:

Otros pasivos financieros corrientes + otros pasivos financieros
no corrientes - efectivo equivalente
Ganancia bruta + gastos de administración (**)

(**) Excluyendo movimientos que no son flujo de efectivo, como son depreciaciones, amortizaciones y deterioro de activos

c.3) Obligaciones financieras consolidadas sin garantía

Forma de cálculo:

Activos libres de garantía
Deuda financiera no garantizada

Cuentas que lo componen:

Total Activos (-) Propiedades, planta y equipos entregadas en
garantía
Otros pasivos financieros corrientes (+) otros pasivos financieros no corrientes, no garantizados

El monto de los activos libres de gravámenes y de las obligaciones consolidadas sin garantías asciende al 31 de diciembre de 2016 a M\$ 439.953.098 y M\$ 138.134.841, respectivamente.

NOTA 33

CAUCIONES OBTENIDAS DE TERCEROS

Al 31 de diciembre de 2016 y 2015, Enjoy S.A. y sus subsidiarias no presentan cauciones obtenidas de terceros que informar.

NOTA 34

GARANTÍAS RECIBIDAS

Con fecha 31 de diciembre de 2011 por escritura pública otorgada en la Notaría de Santiago de don Eduardo Diez Morello, un deudor de la subsidiaria Enjoy Gestión Ltda., constituyó una hipoteca de primer grado a favor de Enjoy Gestión Limitada, sobre un terreno rural de una superficie de 253 hectáreas, 40 áreas, ubicado en Alcalde de Llau Llau, comuna de Castro, provincia de Chiloé, de la Región de Los Lagos. La hipoteca se constituyó para garantizar el pago de una deuda que actualmente tiene la constituyente para con Enjoy Gestión Ltda., que asciende a 10.182,18 Unidades de Fomento.

NOTA 35

ACTIVOS Y PASIVOS POR TIPO DE MONEDA

Los activos y pasivos en moneda nacional y extranjera para cada uno de los ejercicios informados, son los siguientes:

Activos	Moneda	Moneda Funcional	31/12/2016	31/12/2015
			M\$	M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	Pesos Chilenos	CLP	21.391.675	12.923.266
Efectivo y equivalentes al efectivo	Dólar	USD	19.255.643	18.309.843
Efectivo y equivalentes al efectivo	Pesos Argentinos	ARS	854.484	1.723.464
Efectivo y equivalentes al efectivo	Euro	EUR	17.506	29.585
Efectivo y equivalentes al efectivo	Kunas	HRK	12	2.219
Efectivo y equivalentes al efectivo	Peso Colombiano	COL	70.263	29.597
Otros activos no financieros corrientes	Pesos Chilenos	CLP	1.842.507	906.172
Otros activos no financieros corrientes	Kunas	HRK	11.698	16.299
Otros activos no financieros corrientes	Pesos Argentinos	ARS	11.129	49.488
Otros activos no financieros corrientes	Dólar	USD	935.260	674.986
Deudores comerciales y otras cuentas por cobrar corrientes	Pesos Chilenos	CLP	17.976.313	14.972.848
Deudores comerciales y otras cuentas por cobrar corrientes	Dólar	USD	19.464.615	22.943.352
Cuentas por cobrar a entidades relacionadas, corrientes	Pesos Chilenos	CLP	42.418	319.144
Cuentas por cobrar a entidades relacionadas, corrientes	Dólar	USD	-	58.477
Cuentas por cobrar a entidades relacionadas, corrientes	Pesos Argentinos	ARS	1.035.035	862.850
Cuentas por cobrar a entidades relacionadas, corrientes	Kunas	HRK	737.540	788.630
Inventarios corrientes	Pesos Chilenos	CLP	2.516.104	2.104.885
Inventarios corrientes	Dólar	USD	1.535.178	1.464.633
Inventarios corrientes	Peso Colombiano	COL	72.076	23.217
Activos por impuestos corrientes, corrientes	Pesos Chilenos	CLP	5.819.356	5.331.321
Activos por impuestos corrientes, corrientes	Dólar	USD	1.262.084	1.377.183
Activos por impuestos corrientes, corrientes	Pesos Argentinos	ARS	83.296	59.800
Activos corrientes totales			94.934.192	84.971.259
Activos no corrientes				
Otros activos financieros no corrientes	Pesos Chilenos	CLP	14.093.592	6.505.551
Otros activos financieros no corrientes	Dólar	USD	-	45.440.046
Otros activos no financieros no corrientes	Pesos Chilenos	CLP	291.642	530.888
Cuentas por cobrar a entidades relacionadas, no corrientes	Pesos Chilenos	CLP	637.139	637.139
Inversiones contabilizadas utilizando el método de la participación	Pesos Chilenos	CLP	2.273.062	2.215.488
Inversiones contabilizadas utilizando el método de la participación	Pesos Argentinos	ARS	6.471.456	8.352.695
Inversiones contabilizadas utilizando el método de la participación	Kunas	HRK	[933.579]	[999.774]
Activos intangibles distintos de la plusvalía	Pesos Chilenos	CLP	27.476.219	31.130.449
Activos intangibles distintos de la plusvalía	Peso Colombiano	COL	15.849	19.249
Activos intangibles distintos de la plusvalía	Dólar	USD	51.386.841	57.508.910
Plusvalía	Pesos Chilenos	CLP	3.310.727	3.310.727
Propiedades, planta y equipo	Pesos Chilenos	CLP	158.578.976	166.309.667
Propiedades, planta y equipo	Peso Colombiano	COL	1.645.549	1.597.429
Propiedades, planta y equipo	Dólar	USD	180.862.958	194.914.015
Activos por impuestos diferidos	Pesos Chilenos	CLP	33.319.607	31.084.314
Activos por impuestos diferidos	Peso Colombiano	COL	244.583	27.562
Activos por impuestos diferidos	Pesos Argentinos	ARS	62.904	81.457
Total de activos no corrientes			479.737.525	548.665.812
Total de activos			574.671.717	633.637.071

Pasivos	Moneda	Moneda funcional	31/12/2016						
			Corrientes		Total corriente	No corrientes			Total no corriente
			Hasta 90 días	90 días a 1 año		1 a 3 años	3 a 5 años	más de 5 años	
			M\$	M\$	M\$				M\$
Otros pasivos financieros	Pesos chilenos	CLP	26.010.287	46.172.718	72.183.005	17.384.153	-	-	17.384.153
Otros pasivos financieros	Unidad fomento	CLF	2.400.325	12.549.233	14.949.558	40.916.524	38.985.753	38.893.673	118.795.950
Otros pasivos financieros	Dólar	USD	-	2.678.215	2.678.215	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos chilenos	CLP	26.347.102	-	26.347.102	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Dólar	USD	15.980.608	1.187.075	17.167.683	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos argentinos	ARS	19.070	-	19.070	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Peso Colombiano	COL	33.883	-	33.883	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Kunas	HRK	1.263	-	1.263	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos chilenos	CLP	-	2.052.439	2.052.439	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos argentinos	ARS	-	2.182.531	2.182.531	-	-	-	-
Cuentas por pagar a entidades relacionadas	Dólar	USD	-	126.755.462	126.755.462	-	-	-	-
Pasivos por impuestos corrientes	Pesos chilenos	CLP	-	1.284.011	1.284.011	-	-	-	-
Pasivos por impuestos corrientes	Pesos argentinos	ARS	-	331.791	331.791	-	-	-	-
Pasivo por impuestos diferidos	Pesos chilenos	CLP	-	-	-	-	-	5.207.790	5.207.790
Pasivo por impuestos diferidos	Dólar	USD	-	-	-	-	-	44.228.529	44.228.529
Provisiones corrientes por beneficios a los empleados	Pesos chilenos	CLP	-	257.289	257.289	-	-	-	-
Provisiones corrientes por beneficios a los empleados	Dólar	USD	-	10.122	10.122	-	-	-	-
Otros pasivos no financieros	Pesos chilenos	CLP	1.933.913	-	1.933.913	-	-	-	-
Otros pasivos no financieros	Pesos argentinos	ARS	4.955	-	4.955	-	-	-	-
Otros pasivos no financieros	Dólar	USD	9.652.404	-	9.652.404	-	-	-	-
Otros pasivos no financieros	Kunas	HRK	107	-	107	-	-	-	-
Total de Pasivos			82.383.917	195.460.886	277.844.803	58.300.677	38.985.753	88.329.992	185.616.422

Pasivos	Moneda	Moneda funcional	31/12/2015						
			Corrientes		Total corriente	No corrientes			Total no corriente
			Hasta 90 días	90 días a 1 año		1 a 3 años	3 a 5 años	más de 5 años	
M\$	M\$	M\$	M\$	M\$	M\$	M\$			
Otros pasivos financieros	Pesos chilenos	CLP	39.449.969	14.631.388	54.081.357	26.382.316	1.414.351	-	27.796.667
Otros pasivos financieros	Unidad fomento	CLF	2.440.765	6.608.975	9.049.739	33.837.455	39.582.127	51.262.111	124.681.693
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos chilenos	CLP	27.843.470	-	27.843.470	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Dólar	USD	16.530.733	2.563.587	19.094.320	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos argentinos	ARS	221.333	-	221.333	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Peso Colombiano	COL	1.471.292	-	1.471.292	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Kunas	HRK	4.027	-	4.027	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos chilenos	CLP	1.027.731	1.989.930	3.017.661	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos argentinos	ARS	-	3.049.057	3.049.057	-	-	-	-
Cuentas por pagar a entidades relacionadas	Dólar	USD	-	1.091.539	1.091.539	132.365.293	-	-	132.365.293
Pasivos por impuestos corrientes	Pesos chilenos	CLP	-	1.934.398	1.934.398	-	-	-	-
Pasivos por impuestos corrientes	Pesos argentinos	ARS	-	158.890	158.890	-	-	-	-
Pasivo por impuestos diferidos	Pesos chilenos	CLP	-	-	-	-	-	6.271.280	6.271.280
Pasivo por impuestos diferidos	Dólar	USD	-	-	-	-	-	49.174.731	49.174.731
Provisiones corrientes por beneficios a los empleados	Pesos chilenos	CLP	660.567	-	660.567	-	-	-	-
Provisiones corrientes por beneficios a los empleados	Dólar	USD	284.064	-	284.064	-	-	-	-
Otros pasivos no financieros	Pesos chilenos	CLP	1.491.677	-	1.491.677	-	-	-	-
Otros pasivos no financieros	Pesos argentinos	ARS	4.288	-	4.288	-	-	-	-
Otros pasivos no financieros	Dólar	USD	9.786.705	-	9.786.705	-	-	-	-
Otros pasivos no financieros	Kunas	HRK	52	-	52	-	-	-	-
Total de Pasivos			101.216.673	32.027.764	133.244.436	192.585.064	40.996.478	106.708.122	340.289.664

NOTA 36**OTROS GASTOS POR FUNCIÓN**

El detalle de los otros gastos por función al 31 de diciembre de 2016 y 2015, es el siguiente:

	Acumulado	
	31/12/2016	31/12/2015
	M\$	M\$
Indemnizaciones y costos asociado al personal	5.516.115	858.574
Total	5.516.115	858.574

Estos montos corresponden a los costos asociados al plan de reestructuración llevado a cabo por la administración de Enjoy S.A. y subsidiarias, los que se registraron de acuerdo a NIC 37.

NOTA 37**HECHOS POSTERIORES**

1.- Con fecha 30 de enero de 2017, entre Inversiones Enjoy S.p.A, Enjoy S.A. y Baluma Holdings S.A., se efectuó una modificación al Share Purchase Agreement de fecha 12 noviembre de 2012, principalmente en lo siguiente:

- a) Precio de ejercicio de la opción de compra (Opción de Compra Modificada): a USD 187,8 millones, siempre que se ejerza antes del 31 de marzo de 2017.
- b) Periodo de ejercicio: podrá ejercerse tras la entrega de una notificación por escrito del Comprador al Vendedor de su intención de ejercer la Opción de Compra un día hábil antes de la fecha de cierre acordada para la compra del Interés No Controlador y, en cualquier caso, a más tardar el 29 de marzo de 2017. La compra del Interés No Controlador de conformidad con el ejercicio de la Opción de Compra Modificada tendrá lugar el primer día hábil siguiente a la entrega del aviso de notificación.
- c) Ejercicio automático de la opción de venta; en caso de que la Opción de Compra Modificada no se habrá ejercido antes del 29 de marzo de 2017, se considerará que Baluma Holdings S.A., de forma automática y sin ninguna acción, aviso o demanda, ha ejercido la Opción de Venta.
- d) La compra del Interés No Controlador de acuerdo con el ejercicio de la Opción de Venta se efectuará el 31 de marzo de 2017. El precio de la Opción de Venta será el mismo que el contemplado en letra a) anterior.

2.- Con fecha 15 de febrero de 2017, la Superintendencia de Casinos de Juego (SCJ) emitió la Circular N° 84 referente a la aplicación de los artículos 2° y 3° transitorio de la Ley N° 19.995. En lo fundamental, se establece que los Casinos Municipales ubicados en las ciudades de Arica, Iquique, Coquimbo, Viña del Mar, Pucón, Puerto Varas y Puerto Natales, podrán continuar operando luego del día 31 de diciembre del año 2017 de conformidad a las condiciones pactadas en los contratos de concesión suscritos entre la Municipalidad y el operador del casino de cada ciudad; y hasta la fecha en que se dé inicio a la operación de los nuevos permisos. Esto es, hasta la fecha en que la SCJ haya extendido

el certificado señalado en el artículo 28 de la Ley N° 19.995, que da cuenta del estricto cumplimiento de las obligaciones legales y reglamentarias necesarias para iniciar actividades de un casino de juegos, otorgado a la sociedad operadora.

3.- Con fecha 10 de enero de 2017 se celebró Junta de Tenedores de Bonos de las Series C y E (contrato de emisión por línea de bonos a 30 años) y Serie F (contrato de emisión a 7 años), con el objeto de modificar los covenants que en los contratos se contemplan. Las modificaciones acordadas fueron las siguientes:

(i) Reemplazar la definición de Obligaciones Financieras Consolidadas Netas en el sentido de incluir en la definición las cuentas por pagar a empresas relacionadas y los dividendos por cobrar con empresas relacionadas.

(ii) Mantener una relación de endeudamiento medida como Obligaciones Financieras Consolidadas Netas dividida por EBITDA: (i) no superior a seis coma cinco veces a partir de la medición que se efectuará el día 31 de Marzo de 2017, esto es, al cierre del primer trimestre del año dos mil diecisiete y hasta la medición que se efectuará el día 30 de septiembre de dos mil dieciocho, esto es, al cierre del tercer trimestre del año dos mil dieciocho, ambos inclusive; y, (ii) no superior a cuatro veces a partir del día 31 de diciembre de 2018, esto es, al cierre del cuarto trimestre del año dos mil dieciocho y en lo sucesivo.

(iii) Mantener a partir del primer trimestre del año dos mil diecisiete, esto es, a partir de la medición que se efectúa al día 31 de marzo de dos mil diecisiete en adelante, y hasta la medición que se efectuará el día 30 de Septiembre de 2018, esto es, al cierre del tercer trimestre del año dos mil dieciocho o hasta la primera medición trimestral en que el Emisor presente una relación de endeudamiento medida como Obligaciones Financieras Consolidadas Netas dividida por Patrimonio no superior a uno coma setenta y cinco veces, lo que ocurra primero, Obligaciones Financieras Consolidadas Netas Ajustadas menores o iguales a la suma de trescientos setenta mil millones de Pesos.

(iv) Mantener una relación de endeudamiento medida como Obligaciones Financieras Consolidadas Netas dividida por Patrimonio: (a) no superior a cinco coma veinticinco veces a partir de la medición que se efectuará el día 31 de Marzo de 2017, esto es, al cierre del primer trimestre del año dos mil diecisiete y hasta la medición que se efectuará el día 30 de septiembre de dos mil dieciocho, esto es, al cierre del tercer trimestre del año dos mil dieciocho, ambos inclusive; y, (b) no superior a dos veces a partir de la medición que se efectuará el día 31 de diciembre de 2018, esto es, al cierre del cuarto trimestre del año dos mil dieciocho y en lo sucesivo.

(v) Se modificaron las cláusulas relativas a la obligación de pagar obligaciones de dinero y la aceleración de créditos por préstamos de dinero, respectivamente, eximiendo de la configuración de la causal de incumplimiento contenida en los mismos, a la circunstancia que el Emisor incurriere en mora o simple retardo en el pago, o se efectúe el cobro judicial y anticipado, de las obligaciones emanadas de las emisiones de efectos de comercio.

(vi) Solo para la serie F, se autorizó y permitió el cambio de control cuando éste se haya producido a causa de un aumento de capital.

4.- Con fecha 30 de enero de 2017 se celebró Junta de Tenedores de Bonos de las Series C y E (contrato de emisión por línea de bonos a 30 años) y Serie F (contrato de emisión a 7 años), con el objeto de modificar los covenants que en los contratos se contemplan. Las modificaciones aprobadas al contrato de emisión por línea de bonos a 30 años son las siguientes:

(i) Agregar nuevas Causales de Opción de Pago Anticipado, esta son: (1) si el Emisor enajene o grave activos entregados en segunda hipoteca; (2) si el Emisor enajene o grave activos por un monto acumulado durante 12 meses superior a USD 15 Millones; (3) si el Emisor aumente su capital pagándolo con caja y (4) si el Emisor distribuyese dividendos superiores al mínimo legal obligatorio o el Emisor distribuyese dividendos con cargo a utilidades retenidas o a resultados por retasaciones de activos. Estas causales se mantendrán vigentes hasta la fecha de publicación de los Estados Financieros de fecha 31 de diciembre de 2018 o hasta el trimestre en el cual el indicador de Obligaciones Financieras Consolidadas Netas dividido por el Patrimonio sea menor a dos veces.

(ii) Hasta la fecha de publicación de los Estados Financieros de fecha 31 de diciembre de 2018 todos los prepagos que se efectúen se realizarán a un valor equivalente a un 110% del valor par.

(iii) Agregar la Obligación de Constituir Segunda Hipoteca si Enjoy S.A. (i) otorgare un contrato u operación de refinanciamiento de sus actuales pasivos, o de los pasivos que reemplacen a sus actuales pasivos; (ii) siempre que tales contratos u operaciones se refieran a refinanciamientos en favor del Emisor y/o de sus filiales; (iii) y en cuya virtud se constituya primera hipoteca sobre uno o más de los inmuebles de propiedad de la Compañía o de alguna de sus Personas Relacionadas, que son necesarios para operar los casinos de juego ubicados en Rinconada de los Andes, Pucón, Chiloé y Coquimbo, en Chile, y Punta del Este en Uruguay, entonces se deberá constituir o causar que su filial constituya una segunda hipoteca, sobre los mismos inmuebles, a favor de los Tenedores de Bonos.

(iv) Agregar además las siguientes obligaciones: (i) CAPEX de Mantenimiento máximo anual de USD 25 Millones y (ii) las operaciones con el Grupo Controlador no podrán ser superiores a \$1.000 millones anuales, salvo excepciones.

Las obligaciones mencionadas en iii) y iv) estarán vigentes hasta la publicación de los estados financieros de 31 de diciembre de 2018; o hasta el trimestre en el cual el indicador de Obligaciones Financieras Consolidadas Netas dividido por el Patrimonio sea menor a dos veces, lo que suceda antes.

Las modificaciones aprobadas al contrato de bonos Serie F son las siguientes:

(i) Agregar nuevas Causales de Opción de Pago Anticipado, esta son: (1) si el Emisor enajene o grave activos entregados en segunda hipoteca; (2) si el Emisor enajene o grave activos por un monto acumulado durante 12 meses superior a USD 15 Millones; (3) si el Emisor aumente su capital pagándolo con caja y (4) si el Emisor distribuyese dividendos superiores al mínimo legal obligatorio o el Emisor distribuyese dividendos con cargo a utilidades retenidas o a resultados por retasaciones de activos.

(ii) Agregar las siguientes obligaciones: (i) CAPEX de Mantenimiento máximo anual de USD 25 Millones y (ii) las operaciones con el Grupo Controlador no podrán ser superiores a \$1.000 millones anuales, salvo excepciones.

Las obligaciones mencionadas en i) y ii) estarán vigentes hasta la publicación de los estados financieros de 31 de diciembre de 2018; o hasta el trimestre en el cual el indicador de Obligaciones Financieras Consolidadas Netas dividido por el Patrimonio sea menor a dos veces, lo que suceda antes.

5.- A la fecha de emisión de los presentes Estados Financieros, no existen otros hechos posteriores que puedan afectar significativamente la situación financiera de Enjoy S.A. y Subsidiarias.

ESTADOS FINANCIEROS CONSOLIDADOS RESUMIDOS

Correspondiente a los ejercicios terminados al 31 de
diciembre de 2016 y 2015

Estados Financieros
Consolidados Resumidos

Informe del Auditor
Independiente

Estados de Situación Financiera
Consolidado

Estados de Resultados Integrales
Consolidados

Estado de Cambios en el Patrimonio
Neto Consolidado

Estados de Flujos de Efectivo
Consolidados - Método Directo

Nota de Criterios contables y Saldos
y transacciones con empresas
relacionadas

INDICE

EEFF

M\$: Miles de Pesos Chilenos

INFORME DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de Enjoy S.A.

Como auditores externos de Enjoy S.A., hemos auditado sus estados financieros consolidados al 31 de diciembre de 2016 y 2015, sobre los que informamos con fecha 10 de marzo de 2017. Los estados financieros en forma resumida, preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS), de la subsidiaria Enjoy Gestión Limitada y subsidiarias y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas”, adjuntos, son consistentes, en todos sus aspectos significativos, con la información contenida en los estados financieros consolidados que hemos auditado.

La preparación de tales estados financieros en forma resumida que incluye los criterios contables aplicados y las transacciones con partes relacionadas, es responsabilidad de la Administración de Enjoy S.A.

Informamos que los mencionados estados financieros en forma resumida y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas” de Enjoy Gestión Limitada y subsidiarias adjuntos, corresponden con aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Enjoy S.A. al 31 de diciembre de 2016 y 2015.

Este informe ha sido preparado teniendo presente lo requerido en la NCG N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, de la SVS y se relaciona exclusivamente con Enjoy S.A. y, es emitido solamente para información y uso de su Administración Superior y de la Superintendencia de Valores y Seguros, por lo que no ha sido preparado para ser usado, ni debe ser usado, por ningún usuario distinto a los señalados.

Santiago, Chile
Marzo 10, 2017

Rolf Lagos F.
Rut: 12.235.917-4

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Activos	31/12/2016 M\$	31/12/2015 M\$
Activos corrientes		
Efectivo y equivalentes al efectivo	20.576.265	11.606.950
Otros activos no financieros corrientes	2.543.297	1.356.319
Deudores comerciales y otras cuentas por cobrar corrientes	17.072.142	14.960.869
Cuentas por cobrar a entidades relacionadas, corrientes	74.347.516	41.159.210
Inventarios corrientes	2.516.104	2.104.885
Activos por impuestos corrientes, corrientes	4.293.944	3.348.826
Activos corrientes totales	121.349.268	74.537.059
Activos no corrientes		
Otros activos financieros no corrientes	54.343	51.398
Otros activos no financieros no corrientes	16.793	530.888
Cuentas por cobrar a entidades relacionadas, no corrientes	637.139	637.139
Inversiones contabilizadas utilizando el método de la participación	2.619.901	3.036.913
Activos intangibles distintos de la plusvalía	25.994.887	29.430.377
Plusvalía	3.310.728	3.310.728
Propiedades, planta y equipo	23.377.960	27.542.805
Activos por impuestos diferidos	21.692.637	20.725.478
Total de activos no corrientes	77.704.388	85.265.726
Total de activos	199.053.656	159.802.785

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Patrimonio y pasivos	31/12/2016 M\$	31/12/2015 M\$
Pasivos corrientes		
Otros pasivos financieros corrientes	2.851.768	7.955.641
Cuentas por pagar comerciales y otras cuentas por pagar	25.089.884	25.594.661
Cuentas por pagar a entidades relacionadas, corrientes	167.166.452	118.560.813
Pasivos por impuestos corrientes, corrientes	399.302	1.137.382
Provisiones corrientes por beneficios a los empleados	257.289	660.567
Otros pasivos no financieros corrientes	1.933.588	2.003.225
Pasivos corrientes totales	197.698.283	155.912.289
Pasivos no corrientes		
Total de pasivos no corrientes	-	-
Total de pasivos	197.698.283	155.912.289
Patrimonio		
Capital emitido	50.249.491	50.249.491
Ganancias (pérdidas) acumuladas	(38.924.682)	(36.679.094)
Otras reservas	(13.509.187)	(13.479.108)
Patrimonio atribuible a los propietarios de la controladora	(2.184.378)	91.289
Participaciones no controladoras	3.539.751	3.799.207
Patrimonio	1.355.373	3.890.496
Patrimonio y pasivos	199.053.656	159.802.785

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$),

Estado de resultados	31/12/2016	31/12/2015
	M\$	M\$
Ingresos de actividades ordinarias	191.622.859	148.281.378
Costo de ventas	(167.115.602)	(131.403.648)
Ganancia bruta	24.507.257	16.877.730
Gasto de administración	(15.517.562)	(14.759.536)
Otros gastos por función	(3.489.148)	-
Otras ganancias (pérdidas)	(589.707)	(642.707)
Ganancias (pérdidas) de actividades operacionales	4.910.840	1.475.487
Ingresos financieros	1.249.783	448.903
Costos financieros	(7.573.286)	(5.905.738)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	444.377	298.189
Diferencias de cambio	(83.169)	1.732.127
Resultados por unidades de reajuste	(239.752)	(753.700)
Ganancia (pérdida), antes de impuestos	(1.291.207)	(2.704.732)
Gasto por impuestos a las ganancias, operaciones continuadas	(409.527)	1.103.930
Ganancia (pérdida) procedente de operaciones continuadas	(1.700.734)	(1.600.802)
Ganancia (pérdida)	(1.700.734)	(1.600.802)
Ganancia (pérdida), atribuible a		
Ganancia (pérdida), atribuible a los propietarios de la controladora	(2.245.588)	(2.029.715)
Ganancia (pérdida), atribuible a participaciones no controladoras	544.854	428.913
Ganancia (pérdida)	(1.700.734)	(1.600.802)

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$),

	31/12/2016	31/12/2015
	M\$	M\$
Ganancia (pérdida)	(1.700.734)	(1.600.802)
Componentes de otro resultado integral, antes de impuestos		
Diferencias de cambio por conversión		
Ganancias (pérdidas) por diferencias de cambio de conversión, después de impuestos	(30.079)	23.025
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	(30.079)	23.025
Otros componentes de otro resultado integral, antes de impuestos	(30.079)	23.025
Resultado integral total	(1.730.813)	(1.577.777)
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	(2.275.667)	(2.006.690)
Resultado integral atribuible a participaciones no controladoras	544.854	428.913
Resultado integral total	(1.730.813)	(1.577.777)

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2016:

	Capital emitido	Reserva de diferencias de cambio en conversiones	Otras reservas varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al comienzo del periodo	50.249.491	19.301	(13.498.409)	(13.479.108)	(36.679.094)	91.289	3.799.207	3.890.496
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-
Patrimonio inicial reexpresado	50.249.491	19.301	(13.498.409)	(13.479.108)	(36.679.094)	91.289	3.799.207	3.890.496
Cambios en el patrimonio								
Ganancia (pérdida)	-	-	-	-	(2.245.588)	(2.245.588)	544.854	(1.700.734)
Otro resultado integral	-	(30.079)	-	(30.079)	-	(30.079)	-	(30.079)
Resultado Integral	-	(30.079)	-	(30.079)	(2.245.588)	(2.275.667)	544.854	(1.730.813)
Dividendos	-	-	-	-	-	-	(312.500)	(312.500)
Incremento (disminución) por transferencias y otros cambios, patrimonio	-	-	-	-	-	-	(491.810)	(491.810)
Incremento (disminución) en el patrimonio	-	(30.079)	-	-	(2.245.588)	(2.275.667)	(259.456)	(2.535.123)
Patrimonio	50.249.491	(10.778)	(13.498.409)	(13.509.187)	(38.924.682)	(2.184.378)	3.539.751	1.355.373

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2015:

	Capital emitido	Reserva de diferencias de cambio en conversiones	Otras reservas varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al comienzo del periodo	50.249.491	(3.724)	3.273.955	3.270.231	(34.649.379)	18.870.343	3.832.294	22.702.637
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-
Patrimonio inicial reexpresado	50.249.491	(3.724)	3.273.955	3.270.231	(34.649.379)	18.870.343	3.832.294	22.702.637
Cambios en patrimonio								
Ganancia (pérdida)	-	-	-	-	(2.029.715)	(2.029.715)	428.913	(1.600.802)
Otro resultado integral	-	23.025	-	23.025	-	23.025	-	23.025
Resultado Integral	-	23.025	-	23.025	(2.029.715)	(2.006.690)	428.913	(1.577.777)
Dividendos pagados	-	-	-	-	-	-	(462.000)	(462.000)
Incremento (disminución) por transferencias y otros cambios, patrimonio (i)	-	-	(16.772.364)	(16.772.364)	-	(16.772.364)	-	(16.772.364)
Incremento (disminución) en el patrimonio	-	23.025	(16.772.364)	(16.749.339)	(2.029.715)	(18.779.054)	(33.087)	(18.812.141)
Patrimonio	50.249.491	19.301	(13.498.409)	(13.479.108)	(36.679.094)	91.289	3.799.207	3.890.496

(i) Ver nota 1.

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVOS, MÉTODO DIRECTO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Estado de flujos de efectivo	31/12/2016	31/12/2015
	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	235.074.795	179.094.335
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(105.974.292)	(81.711.078)
Pagos a y por cuenta de los empleados	(50.518.113)	(39.725.423)
Otros pagos por actividades de operación	(64.640.153)	(53.417.834)
Impuestos a las ganancias reembolsados (pagados)	(2.967.032)	(939.619)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	10.975.205	3.300.381
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Préstamos a entidades relacionadas	(33.520.478)	(7.158.152)
Compras de propiedades, planta y equipo	(4.364.915)	(4.289.405)
Compras de activos intangibles	(771.283)	(303.371)
Cobros a entidades relacionadas	934.450	7.824.287
Intereses recibidos	1.249.783	3.335.650
Otras entradas (salidas) de efectivo (i)	-	3.035.029
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(36.472.443)	2.444.038
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos de corto plazo	1.000.000	-
Total importes procedentes de préstamos	1.000.000	-
Préstamos de entidades relacionadas	45.903.880	13.793.220
Pagos de préstamos	(5.953.982)	(679.849)
Pagos de pasivos por arrendamientos financieros	(193.030)	(110.762)
Pagos de préstamos a entidades relacionadas	(4.151.352)	(10.659.231)
Dividendos pagados	(312.500)	(462.000)
Intereses pagados	(2.030.023)	(4.288.240)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	34.262.993	(2.406.862)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	8.765.755	3.337.557
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	203.560	(107.617)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	8.969.315	3.229.940
Efectivo y equivalentes al efectivo al principio del ejercicio	11.606.950	8.377.010
Efectivo y equivalentes al efectivo al final del ejercicio	20.576.265	11.606.950

(i) Al 31.12.2015, incluye M\$ 3.025.029 por la consolidación del efectivo y equivalentes al efectivo inicial de la Sociedad Antonio Martínez y Cía.

CONTENIDO

Nota 1 - Información Corporativa	10
Nota 2 - Resumen de Principales Políticas Contables	15
a) Bases de preparación y período	15
b) Bases de consolidación	16
c) Transacciones en moneda extranjera	18
d) Propiedades, plantas y equipos	18
e) Activos intangibles distintos de la plusvalía	21
f) Plusvalía	22
g) Costos por financiamiento	22
h) Deterioro del valor de los activos no financieros	22
i) Activos financieros	22
j) Inventarios	23
k) Deudores comerciales y otras cuentas por cobrar	23
l) Efectivo y equivalentes al efectivo	24
m) Otros activos no financieros, corriente y no corriente	24
n) Pasivos financieros	24
o) Cuentas por pagar comerciales	24
p) Otros pasivos financieros	25
q) Instrumentos financieros derivados	25
r) Capital emitido	25
s) Impuestos a las ganancias e impuestos diferidos	25
t) Beneficios a los empleados	26
u) Provisiones	26
v) Reconocimiento de ingresos	26
w) Arrendamientos	28
Nota 3 - Saldos y transacciones con entidades relacionadas	29

NOTAS A LOS ESTADOS FINANCIEROS

AL 31 DE DICIEMBRE DE 2016 Y 2015

NOTA 1

INFORMACIÓN CORPORATIVA

Enjoy Gestión Ltda., es una Sociedad de Responsabilidad Limitada, Rut N° 96.970.920-4, con domicilio en Avenida Presidente Riesco N° 5711 piso 15, Las Condes, Santiago de Chile.

La sociedad, fue constituida con la razón social Gesto S.A. mediante escritura pública del 17 de enero de 2002. Su objeto social es la gestión y administración de negocios u operaciones vinculadas al rubro de la entretención, tiempo libre, y turismo; prestaciones de servicios y asesorías profesionales. La sociedad podrá administrar, gestionar u operar casinos juegos, bingos, hoteles, servicios alimentos y bebidas. Además todo tipo de servicios y asesorías profesionales y técnico financiero, contable, comercial de recursos humanos, de relaciones públicas, de gestión de ventas y computacionales. Podrá la sociedad asimismo, realizar todas las operaciones propias de una agencia de turismo.

En Junta Extraordinaria de Accionistas de fecha 10 de marzo de 2004, los accionistas acordaron modificar la razón social por la de AM Gestión S.A.

En Junta Extraordinaria de Accionistas de fecha 24 de octubre de 2007, los accionistas acordaron modificar la razón social por la de Enjoy Gestión S.A.

En Junta Extraordinaria de Accionistas de fecha 23 de diciembre de 2008, los accionistas acordaron transformar Enjoy Gestión S.A. en una sociedad de responsabilidad limitada, cuya razón social es Enjoy Gestión Limitada. Consecuentemente, la Junta de Accionistas acordó adecuar el texto de los estatutos sociales de la sociedad anónima que se transforma al de una sociedad de responsabilidad limitada, manteniendo el mismo domicilio y objeto.

Por escritura pública de fecha 30 de abril de 2010, otorgada en la Notaría de Santiago de Don Hernán Blanche Sepúlveda, Enjoy Gestión Ltda., compró a Enjoy S.A. la totalidad de la participación accionaria que esta tenía en Enjoy Club S.A. Como consecuencia de dicha compraventa Enjoy Gestión Ltda. pasó a ser dueña del 100% de las acciones de Enjoy Club S.A. produciéndose la disolución de esta última sociedad por reunirse todas las acciones en el patrimonio de una sola sociedad. Con esto Enjoy Gestión Ltda., adquirió todos sus activos y pasivos sucediéndola en todos sus derechos y obligaciones.

Con fecha 3 de mayo de 2010, se llevó a cabo la fusión por incorporación del patrimonio de Enjoy Chile Ltda. en Enjoy

Gestión Ltda., adquiriendo esta última todos los activos y pasivos de la primera sucediéndola en todos sus derechos y obligaciones.

Con fecha 12 de julio de 2012, los socios de la filial Enjoy Gestión Ltda., filial directa de Enjoy S.A., acordaron; a) Dividir su patrimonio social en dos sociedades de responsabilidad limitada subsistiendo Enjoy Gestión Limitada, como continuadora legal, y naciendo una nueva sociedad, denominada Enjoy Gestión Dos Limitada, poseedora del 70% de las acciones en la Sociedad Inmobiliaria Rinconada S.A. (ex Inmobiliaria Enjoy Santiago S.A.); b) Distribuir el patrimonio de Enjoy Gestión Limitada, asignando a Enjoy Gestión Dos Limitada el 3,22% del patrimonio, permaneciendo en la sociedad objeto de la división el 96,78% del patrimonio; c) Modificar los estatutos de Enjoy Gestión Limitada, en aquellos aspectos necesarios para hacer efectiva la división y específicamente en el artículo 7 de los estatutos sociales; d) Aprobar los estatutos de Enjoy Gestión Dos Limitada, sociedad que se forma producto de la división.

Con fecha 31 de diciembre de 2015, se celebró un acuerdo entre los Socios de la Sociedad Antonio Martínez y Cía. (AMC) y Enjoy Gestión Ltda., que establece que a partir de la fecha de celebración del acuerdo los socios de AMC ceden a Enjoy Gestión el control de la Sociedad. Adicionalmente, los Socios de AMC ceden a Enjoy Gestión Ltda., quien adquiere para sí, el derecho a percibir la totalidad de los beneficios o utilidades que genere y/o distribuya la Sociedad a contar de la presente fecha del acuerdo, por su parte Enjoy Gestión accede a revisar, prorrogar y/o modificar los contratos vigentes entre las partes. La cesión de derechos efectuada precedentemente se efectúa para obtener el control de la Sociedad y de este modo, prepararse para el proceso de licitación y adjudicación del permiso de operación del Casino de Viña del Mar bajo la nueva regulación.

Los socios de Enjoy Gestión Ltda. y subsidiarias son las sociedades; Enjoy S.A. e Inversiones Enjoy S.p.A. En la actualidad, Enjoy Gestión Ltda. y subsidiarias, posee directamente la titularidad para la explotación de 7 Casinos de juegos en Chile. De estos, los recintos de juego ubicados en las ciudades de Coquimbo, Viña del Mar y Pucón, obedecen a concesiones municipales, otorgadas con anterioridad a la entrada en vigencia de la Ley N° 19.995 y se encuentran vigentes hasta el año 2017. Por su parte, los casinos de juego ubicados en las ciudades de Antofagasta, Santa Cruz, Castro y Rinconada de los Andes, fueron adjudicados por la Superintendencia de Casinos de Juego al amparo de la referida ley, y mantienen su vigencia por un ejercicio de 15 años contados desde la fecha en que comienzan a operar.

Propiedad

Los 2 socios de la Sociedad son los siguientes:

Nombre	Porcentaje de propiedad
1 Enjoy S.A.	99,98%
2 Inversiones Enjoy S.p.A.	0,02%
Total	100,00%

Las subsidiarias que se incluyen en estos estados financieros consolidados, para cada uno de los ejercicios informados, son las siguientes:

País	Sociedad	RUT	Relación	Moneda	31/12/2016			31/12/2015		Método
					funcional	Directo	Indirecto	Total	Directo	
Chile	Campos del Norte S.A.	79.981.570-2	Filial	CLP		0,00%	87,50%	87,50%	87,50%	Global
Chile	Enjoy Consultora S.A.	76.470.570-K	Filial	CLP		99,80%	0,00%	99,80%	99,80%	Global
Chile	Operaciones Integrales Isla Grande S.A.	99.597.250-6	Filial	CLP		99,00%	0,00%	99,00%	99,00%	Global
Chile	Operaciones Integrales Coquimbo Ltda.	96.940.320-K	Filial	CLP		89,44%	0,00%	89,44%	89,44%	Global
Chile	Inversiones Vista Norte S.A.	99.595.770-1	Filial	CLP		75,00%	0,00%	75,00%	75,00%	Global
Chile	Kuden S.A.	96.725.460-6	Filial	CLP		99,00%	0,00%	99,00%	99,00%	Global
Chile	Masterline S.A.	79.646.620-0	Filial	CLP		99,00%	0,00%	99,00%	99,00%	Global
Chile	Operaciones El Escorial S.A.	99.597.870-9	Filial	CLP		0,00%	99,00%	99,00%	99,00%	Global
Chile	Operaciones Turísticas S.A.	96.824.970-3	Filial	CLP		99,37%	0,00%	99,37%	99,37%	Global
Chile	Rantrur S.A.	99.598.510-1	Filial	CLP		0,00%	99,00%	99,00%	99,00%	Global
Chile	Casino Rinconada S.A.	99.598.900-K	Filial	CLP		70,00%	0,00%	70,00%	70,00%	Global
Chile	Slots S.A.	96.907.730-2	Filial	CLP		90,00%	10,00%	100,00%	90,00%	Global
Chile	Operaciones Integrales Chacabuco S.A.	76.141.988-9	Filial	CLP		70,00%	0,00%	70,00%	70,00%	Global
Chile	Inversiones y Servicios Guadalquivir S.A.	76.837.530-5	Filial	CLP		70,00%	0,00%	70,00%	70,00%	Global
Chile	Antonio Martínez y Cía. (1)	77.438.400-6	Filial	CLP		100,00%	0,00%	100,00%	100,00%	Global
Chile	Casino de Iquique S.A. (2)	76.607.278-K	Filial	CLP		99,00%	0,00%	99,00%	0,00%	Global
Chile	Casino de La Bahía S.A. (3)	76.596.732-5	Filial	CLP		99,00%	0,00%	99,00%	0,00%	Global
Chile	Casino del Mar S.A. (4)	76.598.536-6	Filial	CLP		99,00%	0,00%	99,00%	0,00%	Global
Chile	Casino del Lago S.A. (5)	76.596.746-5	Filial	CLP		99,00%	0,00%	99,00%	0,00%	Global
Chile	Casino de Puerto Varas S.A. (6)	76.607.165-1	Filial	CLP		99,00%	0,00%	99,00%	0,00%	Global

1.- Con fecha 31 de diciembre de 2015, se celebró un acuerdo entre los Socios de la Sociedad Antonio Martínez y Cía. (AMC) y Enjoy Gestión Ltda., que establece que a partir de la fecha de celebración del acuerdo los socios de AMC ceden a Enjoy Gestión el control de la Sociedad. Adicionalmente, los Socios de AMC ceden a Enjoy Gestión Ltda., quien adquiere para sí, el derecho a percibir la totalidad de los beneficios o utilidades que genere y/o distribuya la Sociedad a contar de la presente fecha del acuerdo, por su parte Enjoy Gestión accede a revisar, prorrogar y/o modificar los contratos vigentes entre las partes. La cesión de derechos efectuada precedentemente se efectúa para obtener el control de la Sociedad y de este modo, prepararse para el proceso de licitación y adjudicación del permiso de operación del Casino de Viña del Mar bajo la nueva regulación.

2.- Con fecha 2 de Septiembre de 2016, fue constituida la Sociedad Subsidiaria directa Casino de Iquique S.A. mediante

escritura pública del 2 de septiembre de 2016. Su objeto social es la explotación del casino de juegos de la comuna de Iquique, Región de Tarapacá, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino de Iquique S.A. es la sociedad subsidiaria Enjoy Gestión Ltda.

3.- Con fecha 26 de julio de 2016, se constituyó la Sociedad Subsidiaria directa Casino de la Bahía S.A cuyo objeto social es la explotación del casino de juegos de la comuna de Coquimbo, Región de Coquimbo, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias,

implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino de la Bahía S.A. es la sociedad Enjoy Gestión Ltda.

4.- Con fecha 26 de julio de 2016, se constituyó la Sociedad Subsidiaria directa Casino del Mar S.A cuyo objeto social es la explotación del casino de juegos de la comuna de Viña del Mar, Región de Valparaíso, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino del Mar S.A. es la sociedad Enjoy Gestión Ltda.

5.- Con fecha 26 de julio de 2016, se constituyó la Sociedad Subsidiaria directa Casino del Lago S.A. Su objeto social es la explotación del casino de juegos de la comuna de Pucón, Región de La Araucanía, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino del Lago S.A. es la sociedad Enjoy Gestión Ltda.

6.- Con fecha 2 de septiembre de 2016, se constituyó la Sociedad Subsidiaria directa Casino de Puerto Varas S.A. Su objeto social es la explotación del casino de juegos de la comuna de Puerto Varas, Región de Los Lagos, en los términos señalados en la Ley diecinueve mil novecientos noventa y cinco y en sus Reglamentos, para lo cual se podrán desarrollar los juegos de azar, maquinarias, implementos, y servicios anexos autorizados en el respectivo permiso de operación o que en el futuro sean autorizados por la Superintendencia de Casinos de Juego u otra autoridad que la reemplace. El accionista controlador de Casino de Puerto Varas S.A. es la sociedad Enjoy Gestión Ltda.

NOTA 2

RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES

Aprobación de Estados Financieros

Estos Estados Financieros Consolidados, han sido aprobados por los socios de Enjoy Gestión Ltda., con fecha 6 de marzo de 2017.

A continuación, se describen las principales políticas contables adoptadas en la preparación de estos estados financieros de Enjoy Gestión Ltda.

a) Bases de preparación y período

Los presentes Estados Financieros Consolidados de Enjoy Gestión Ltda. y Subsidiarias comprenden los Estados de Situación Financiera Consolidados al 31 de diciembre de 2016 y 2015, Estados de Resultados por función y Estados de Resultados integrales por los ejercicios de 12 meses terminados al 31 de diciembre de 2016

y 2015, Estado de cambios en el patrimonio neto y de Flujos de efectivo directo por los ejercicios de 12 meses terminados al 31 de diciembre de 2016 y 2015 y sus correspondientes notas.

Los estados financieros en forma resumida, han sido preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30, Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS) con fecha 3 de Mayo de 2014, de la subsidiaria Enjoy Gestión Ltda. y corresponden a aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Enjoy S.A. y subsidiarias al 31 de diciembre de 2016 y 2015.

Estos estados financieros consolidados resumidos han sido preparados considerando las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board (“IASB”) en cuanto a los principios contables y de presentación, pero este formato resumido no considera las revelaciones requeridas por tales normas, de acuerdo a la normativa señalada en el párrafo anterior.

Los presentes Estados Financieros Consolidados se han preparado bajo el criterio del costo histórico, excepto por algunas partidas que se registran a su valor justo, tales como; opciones, derivados, pasivos por fidelización de clientes y otros.

En la preparación de los Estados Financieros Consolidados, se han utilizado determinadas estimaciones contables realizadas por la Administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Aun cuando estas estimaciones han sido formuladas en base a la mejor información disponible a la fecha de estos Estados Financieros Consolidados, cualquier modificación producto de la actualización de tal información se registrará en forma prospectiva en los correspondientes estados financieros futuros. Las cifras incluidas en los Estados Financieros Consolidados adjuntos, están expresadas en miles de pesos chilenos, siendo el peso chileno la moneda funcional de la Sociedad.

b) Bases de consolidación

Los Estados Financieros Consolidados de Enjoy Gestión Ltda. y subsidiarias, presentan las siguientes bases de consolidación:

b.1) Subsidiarias

Las Subsidiarias son todas las entidades sobre las que Enjoy Gestión Ltda. tiene control.

De acuerdo con la NIIF 10, un inversor tiene el control sobre una entidad participada sólo si reúne todos los elementos siguientes:

- (a) poder sobre la participada;
- (b) exposición, o derecho, a rendimientos variables procedentes de su implicación en la participada y
- (c) capacidad de utilizar su poder sobre la participada para influir en el importe de los rendimientos del inversor.

Un inversor considerará todos los hechos y circunstancias al evaluar si controla una participada. El inversor evaluará nuevamente si controla una participada cuando los hechos y circunstancias indiquen la existencia de cambios en uno o más de los tres elementos de control. La existencia y los efectos de los derechos de voto potenciales que son actualmente ejercibles se consideran al evaluar si Enjoy Gestión Ltda. controla otra entidad.

Las sociedades dependientes se consolidan a partir de la fecha en que el control se transfiere a Enjoy Gestión Ltda. y cesan de consolidarse a partir de la fecha en que se pierde el control. Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación transferida en una combinación de negocios se mide a su valor razonable, que se calcula como la suma de los valores razonables de la fecha de adquisición de los activos transferidos por el Grupo, los pasivos contraídos por el Grupo a los antiguos propietarios de la adquirida y el patrimonio Intereses emitidos por el Grupo a cambio del control de la adquirida. Los costos relacionados con la adquisición se reconocen generalmente en resultados cuando se incurrir.

En la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a su valor razonable, excepto los siguientes:

- Los activos o pasivos por impuestos diferidos y los activos o pasivos relacionados con el beneficio de los empleados se reconocen y miden de acuerdo con la NIC 12 Impuestos sobre la renta y las NIC 19 respectivamente;
- Pasivos o instrumentos de patrimonio relacionados con los acuerdos de pago basado en acciones de la entidad adquirida o acuerdos de pago basados en acciones del Grupo celebrados o para sustituir acuerdos de pago de la adquirida, se miden de acuerdo con la NIIF 2 a la Fecha de adquisición y
- Los activos (o grupos de enajenación) que se clasifican como mantenidos para la venta de acuerdo con la NIIF 5 Los Activos no Corrientes Mantenidos para la Venta y las Operaciones Descontinuadas se miden de acuerdo con esa Norma.

b.2) Transacciones y participaciones no controladoras

Las participaciones no controladoras son una parte de las utilidades y/o pérdidas y los activos netos de las Sociedades Subsidiarias que no son propiedad del 100% de Enjoy Gestión Ltda. Las participaciones no controladoras relacionadas con el importe atribuible a la participación no controladora, se presentan en el Estado de resultados por función, e incluido en el patrimonio neto presentado en el Estado de situación financiera Consolidado, separado del Patrimonio de la Sociedad matriz.

b.3) Coligadas y asociadas

Coligadas y asociadas, son todas las entidades sobre las que Enjoy Gestión Ltda. ejerce influencia significativa pero no tiene control que generalmente, viene acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en coligadas o asociadas, se contabilizan por el método de la participación e inicialmente se reconocen al valor justo. La inversión de Enjoy Gestión Ltda. en coligadas o asociadas incluye la plusvalía identificada en la adquisición, neto de cualquier pérdida por deterioro acumulada. La participación de Enjoy Gestión Ltda. en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en el Estado de Resultados por función y su participación en los movimientos patrimoniales posteriores a la adquisición que no constituyen resultados, se imputan a las correspondientes reservas de patrimonio (y se reflejan según corresponda en el Estado de Otros Resultados integrales). En la medida que la participación de Enjoy Gestión Ltda. en las pérdidas de una coligada o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, Enjoy Gestión Ltda. no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en

nombre de la coligada o asociada. Las ganancias no realizadas por transacciones entre Enjoy Gestión Ltda. y sus coligadas o asociadas se eliminan en función del porcentaje de participación de Enjoy Gestión Ltda. en éstas. También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere.

c) Transacciones en moneda extranjera

c.1) Moneda de presentación y moneda funcional

Las partidas incluidas en los estados financieros de la Sociedad, se valoran utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional). Los estados financieros de Enjoy Gestión Ltda. y Subsidiarias se presentan en pesos chilenos, que es la moneda funcional y de presentación de la Sociedad y de todas sus subsidiarias.

c.2) Transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera distinta a la moneda funcional se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera 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.

c.3) Bases de conversión

Los activos y pasivos en moneda extranjera o unidades reajustables, se presentan valorizados en moneda funcional al tipo de cambio vigente, de acuerdo a las siguientes paridades:

Moneda / Fecha	31/12/2016	31/12/2015
Dólar Estadounidense (USD)	669,47	710,16
Peso Argentino (ARS)	42,28	54,75
Euro (EUR)	705,60	774,61
Unidades de Fomento (CLF)	26.347,98	25.629,09

d) Propiedades, plantas y equipos

Los activos de propiedades, plantas y equipos se encuentran valorizados a costo de adquisición, menos la depreciación acumulada y menos las posibles pérdidas por deterioro de su valor, según las NIC 16 y NIC 36, respectivamente. Los intereses y otros gastos financieros incurridos y directamente atribuibles a la adquisición o construcción de activos cualificados, se capitalizan de acuerdo a la NIC 23. Los costos de mejoras que representan un aumento de la productividad, capacidad o eficiencia, o una extensión de la vida útil de los bienes, se capitalizan como mayor costo de los mismos cuando cumplen los requisitos de reconocerlo como activo. Los gastos de reparación y mantenimiento, se cargan a la cuenta de resultados del ejercicio en que se incurrir. No existen provisiones por concepto de desmantelamiento, retiro o rehabilitación de propiedades, plantas y equipos. Las obras en ejecución incluyen, entre otros conceptos, los siguientes gastos devengados únicamente durante el ejercicio de construcción:

- i) Gastos financieros relativos a la financiación externa y se consideran los de carácter específico que sean directamente atribuibles a las construcciones.

- ii) Gastos de personal relacionados en forma directa y otros de naturaleza operativas atribuibles a la construcción.
- iii) Las obras en curso se traspasan a propiedades, plantas y equipos una vez finalizado el ejercicio de prueba cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

Depreciación de propiedades, plantas y equipos

La depreciación de propiedades, plantas y equipos se calcula usando el método lineal, considerando el costo menos el valor residual sobre sus vidas útiles económicas estimadas.

El valor residual y la vida útil de los activos se revisan y ajustan si fuera necesario, en cada cierre de los estados financieros, de tal forma de tener una vida útil restante acorde con las expectativas de uso de los activo según NIC 36.

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de pérdidas por deterioro.

Las pérdidas y ganancias por la venta de propiedades, plantas y equipos, se calculan comparando los ingresos obtenidos con el valor neto en libros y se incluyen en el estado de resultados por función.

Los terrenos no son depreciados.

La Sociedad deprecia los activos de propiedades, plantas y equipos desde el momento en que los bienes están en condiciones de uso, distribuyendo linealmente el costo de los activos entre los años de vida útil estimada.

Depreciación de propiedades, plantas y equipos

Los años de vida útil estimados, se resumen de la siguiente manera:

Clase de activos	Vida útil o tasa máxima
Edificios	50 - 80 años
Instalaciones	10 - 20 años
Instalaciones Fijas y accesorios	10 años
Máquinas y Equipos	6 - 9 años
Máquinas Tragamonedas y sus componentes	3 - 8 años
Equipamiento de tecnologías de la información	3 - 6 años
Vehículos de motor	7 años
Otras Propiedades, plantas y equipos	3 - 7 años

Al final de cada ejercicio, la administración de la Sociedad evalúa si hay alguna indicación de que algún activo de propiedad, planta y equipos ha sido dañado. Si existe tal indicación, la administración estima el valor recuperable de ese activo para determinar el monto de la pérdida por deterioro. En el caso de activos identificables que no generan flujos de efectivo de forma independiente, la administración de la Sociedad estima el importe recuperable de la Unidad Generadora de Efectivo (UGE) a la que pertenece el activo, que se entiende como el grupo identificable más pequeño de activos que genera ingresos de efectivo. El monto recuperable, es el mayor entre el valor razonable menos los costos de disposición

y el valor en uso, que se define como el valor actual de los flujos de efectivo futuros estimados. Para calcular el valor recuperable de los activos de propiedad, planta y equipos, la Sociedad utiliza criterios de valor en uso en todos los casos. Para estimar el valor en uso, la Sociedad prepara proyecciones de flujos de efectivo antes de impuestos basadas en los presupuestos disponibles más recientes. Los flujos de efectivo futuros se descuentan para calcular su valor actual a una tasa antes de impuestos que cubre el costo del capital. Si se estima que el importe recuperable de la UGE es inferior a su importe en libros, se reconoce una pérdida por deterioro en el Estado de resultados por función. Las pérdidas por deterioro reconocidas para un activo en ejercicios anteriores, se revierten cuando hay indicios de que la pérdida por deterioro ya no existe o puede haber disminuido, aumentando así el valor en libros del activo como un abono a resultados del ejercicio. El aumento en el valor en libros del activo no excederá el valor en libros que habría sido determinado si no se hubiera reconocido una pérdida por deterioro del activo.

e) Activos intangibles distintos de la plusvalía

Se consideran activos intangibles aquellos activos no monetarios sin sustancia física susceptibles de ser identificados individualmente, ya porque sean separables o bien porque provengan de un derecho legal o contractual. Se registran en el balance aquellos activos cuyo costo puede medirse de forma fiable y de los cuales Enjoy S.A. espera obtener beneficios económicos futuros, según NIC 38.

Para el tratamiento de los activos intangibles con vida útil indefinida, la Sociedad considera que estos mantienen su valor a través del tiempo, por lo que no son amortizables, sin embargo anualmente son sometidos a evaluación de deterioro. Para el caso de los activos intangibles de vida útil definida, se evalúa si existen indicadores de deterioro, si es el caso, se efectúan pruebas de deterioro.

i) Permiso de operación casino de juegos

En el rubro activos intangibles, se presentan los permisos de operación para aquellos casinos de juegos a los cuales se han efectuado pagos únicos según el contrato de concesión municipal, así también las licencias para operación como casino de juegos adquiridas en una combinación de negocios que son registradas a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

El permiso de operación de casinos de juegos tiene una vida útil definida y son amortizados en forma lineal a lo largo de su vida útil estimada. La vida útil estimada, es de un plazo máximo de 15 años y/o en el periodo que dura la concesión y su amortización se registra en el estado de resultados por función en el rubro costo de ventas.

ii) Otros intangibles necesarios para obtener el permiso de operación

En el rubro activos intangibles, se presentan los derechos para proveer asesoría en la operación de casinos de juegos adquiridos en una combinación de negocios y otros costos necesarios para obtener el permiso de operación de casino de juegos. Estos son registrados a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

Los otros intangibles necesarios para obtener el permiso de operación de casino de juegos tiene una vida útil definida y son amortizados en forma lineal a lo largo de su vida útil estimada.

La vida útil estimada, es de un plazo máximo de 15 años y/o en el periodo que dura el permiso de operación y su amortización se registra en el estado de resultados por función en el rubro costo de ventas.

iii) Software

En el rubro activos intangibles, se presentan licencias de software que son registradas a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

Las licencias de software tienen una vida útil definida y son amortizados en forma lineal a lo largo de las vidas útiles estimadas. La vida útil estimada, es de 3 a 5 años y su amortización se registra en el estado de resultados por función en el rubro costo de ventas.

f) Plusvalía

La plusvalía o Goodwill, representa el exceso del costo de adquisición sobre el valor razonable de la participación de Enjoy Gestión Ltda. y subsidiarias en los activos netos identificables de la afiliada / coligada adquirida a la fecha de adquisición. La plusvalía reconocida por separado, se somete a pruebas de deterioro de valor anualmente y se registra por su costo menos pérdidas acumuladas por deterioro.

La plusvalía, se asigna a las unidades generadoras de efectivo (UGE), con el propósito de probar si existe deterioro de las UGEs. La asignación, se realiza en aquellas UGEs que se espera vayan a beneficiarse de la combinación de negocios en la que surgió dicha plusvalía.

g) Costos por financiamiento

Los costos por intereses incurridos para la construcción de cualquier activo cualificado, se capitalizan durante el periodo necesario para completar y preparar el activo para el uso que se pretende según NIC 23.

Otros costos por intereses se registran en el estado de resultados por función.

h) Deterioro del valor de los activos no financieros

Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro, siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro, 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 en uso. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de cierre anual, por si se hubieran producido eventos que justifiquen reversos de la pérdida.

i) Activos financieros

i.1) Clasificación y presentación

La Sociedad Enjoy Gestión Ltda. y subsidiarias, clasifican sus activos financieros en las siguientes categorías: préstamos y

cuentas a cobrar y activos financieros mantenidos hasta su vencimiento. 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.

i.2) Préstamos y cuentas por cobrar

Los préstamos y cuentas a cobrar son instrumentos financieros no derivados, con pagos fijos o determinables que no se cotizan en un mercado activo. Se incluyen en activos corrientes, deudores comerciales y otras cuentas por cobrar corrientes.

Las ventas de Enjoy Gestión Ltda. y Subsidiarias son principalmente al contado, excepto las ventas relacionadas con Hotel y Alimentos & Bebidas que pueden ser al contado y a crédito. Es por ello, que la Sociedad administra estas exposiciones al riesgo de crédito, mediante la revisión y evaluación permanente de la capacidad de pago de sus clientes, basada en información de varias fuentes alternativas.

i.3) Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento son instrumentos financieros no derivados con pagos fijos o determinables y vencimiento fijo que la administración de Enjoy gestión Ltda. y subsidiarias tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Estos instrumentos financieros se incluyen en Otros activos financieros - no corriente, excepto aquellos con vencimiento inferior a 12 meses a partir de la fecha del balance, que se clasifican como Efectivo y Equivalentes al efectivo o como Otros activos financieros - corrientes. Su reconocimiento, se realiza a través del Costo amortizado registrándose directamente en el estado de resultados por función sus cambios de valor.

Al cierre de los presentes estados financieros, sólo se registran instrumentos de este tipo, con vencimiento a más de 90 días, en el rubro Otros activos financieros - no corriente.

j) Inventarios

Las existencias se valorizan al menor valor entre el precio de adquisición o costo de producción y el valor neto realizable.

Valor neto realizable es el precio estimado de venta en el curso normal del negocio menos los costos estimados para terminar su producción y los costos estimados necesarios para llevar a cabo la venta.

El método de valorización de las existencias es el costo promedio ponderado.

El costo de las existencias comprenderá todos los costos de adquisición, costos de transformación y otros costos incurridos para darle a las existencias su ubicación y condición actual.

k) Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales por cobrar se reconocen inicialmente por su valor justo y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión de pérdidas por deterioro de valor, si existiera.

Se determina pérdida por deterioro de cuentas comerciales a cobrar, cuando existe evidencia objetiva de que la Sociedad no

será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas a cobrar. Se realizan estimaciones, sobre aquellas cuentas de cobro dudoso sobre la base de una revisión objetiva de todas las cantidades pendientes al final de cada ejercicio. Las pérdidas por deterioro relativas a créditos dudosos se registran en el Estado de Resultados por función en el rubro Gastos de administración. La existencia de dificultades financieras significativas por parte del deudor, la probabilidad de que el deudor entre en quiebra o reorganización financiera y la falta o mora en los pagos se consideran indicadores de que la cuenta a cobrar se ha deteriorado. El importe del deterioro es la diferencia entre el importe en libros del activo y el valor actual de los flujos futuros de efectivo estimados, descontados a la tasa de interés efectiva original. El importe en libros se reduce a medida que se utiliza la cuenta deterioro y la pérdida se reconoce en el estado de resultados consolidado dentro de Gasto de administración. Cuando una cuenta por cobrar es castigada, su registro se efectúa contra el reverso del deterioro.

l) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo, reconocido en los estados financieros comprende el efectivo en caja, cuentas corrientes bancarias, fondos mutuos, depósitos a plazo, inversiones overnight y otras inversiones de gran liquidez, con bajo riesgo y vencimiento original de tres meses o menos.

Las líneas de sobregiros bancarias utilizadas se incluyen en otros pasivos financieros corrientes, en el estado de situación financiera clasificado.

m) Otros activos no financieros, corriente y no corriente

Corresponden a desembolsos anticipados cuyo beneficio, se espera lograr más allá de un año de plazo.

n) Pasivos financieros

Enjoy Gestión y subsidiarias, clasifican sus pasivos financieros de acuerdo a las siguientes categorías: acreedores comerciales y préstamos que devengan intereses. La Sociedad determina la clasificación de sus pasivos financieros en el momento de su reconocimiento inicial. Los pasivos financieros son reconocidos inicialmente a su valor de transacción y los préstamos incluyen costos directamente atribuibles a la transacción. La medición posterior de los pasivos financieros depende de su clasificación.

o) Cuentas por pagar comerciales

Este rubro contiene principalmente los saldos por pagar a proveedores los que son valorados posteriormente a su costo amortizado utilizando el método de la tasa de interés efectiva.

p) Otros pasivos financieros

Los otros pasivos financieros incluyen los préstamos por pagar que devengan intereses, acreedores por leasing financieros y otros pasivos financieros, los cuales se valorizan posteriormente al costo amortizado, utilizando el método del tipo de interés efectivo. El costo amortizado es calculado tomando en cuenta cualquier prima o descuento de la adquisición e incluye costos de transacciones que son una parte integral de la tasa de interés efectiva. Cualquier diferencia entre el efectivo recibido y el valor de reembolso se imputa en el Estado de Resultados por función

en el plazo de duración del contrato. Las obligaciones financieras, se presentan como pasivos no corrientes cuando su plazo de vencimiento es superior a 12 meses.

q) Instrumentos financieros derivados

Los instrumentos derivados son inicialmente reconocidos a valor justo en la fecha de inicio de contrato y posteriormente son valorados a su valor justo a través de la cuenta de resultados, salvo tratamiento específico bajo contabilidad de coberturas. El método para el reconocimiento de la ganancia o pérdida resultante de cada valorización, dependerá por tanto de si el derivado es designado como instrumento de cobertura o no, y en su caso, de la naturaleza del riesgo inherente a la partida cubierta. Enjoy Gestión Ltda. y subsidiarias designa los derivados como cobertura de flujos de caja de activos y pasivos reconocidos en el Estado de situación financiera clasificado. La parte efectiva de los cambios en el valor justo de los derivados que están designados y califican como cobertura de flujos de caja están reconocidos en patrimonio neto a través del estado de otros resultados del estado de otros resultados integrales. La ganancia ó pérdida relativa a la parte inefectiva es reconocida inmediatamente en el rubro Otras ganancias (pérdidas), en el estado de resultados por función.

r) Capital emitido

El capital social está representado por los aportes de los socios.

s) Impuestos a las ganancias e impuestos diferidos

Enjoy Gestión S.A. y sus Subsidiarias en Chile determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes. Al 31 de diciembre de 2016 y 2015, los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC 12 "Impuesto a las ganancias". Los activos y pasivos por impuestos diferidos en el Estado de Situación financiera, se clasifican como Activo o Pasivos no corrientes, según corresponda.

Al determinar el monto de los impuestos corrientes e impuestos diferidos, la Sociedad considera el impacto de las posiciones fiscales inciertas y si pueden adeudarse impuestos e intereses adicionales. Esta evaluación, depende de estimaciones y supuestos y puede involucrar una serie de juicios acerca de eventos futuros. Puede surgir nueva información que haga que la Sociedad cambie su juicio acerca de la idoneidad de los pasivos fiscales actuales; tales cambios en los pasivos fiscales impactarán el gasto fiscal en el periodo en el que se determinen.

t) Beneficios a los empleados

La sociedad registra los beneficios de corto plazo, tales como sueldos, bonos y otros, sobre la base devengada y contempla aquellos beneficios emanados como obligación de los convenios colectivos de trabajo como práctica habitual de la Sociedad, según lo establecido en la NIC 19. La sociedad no presenta políticas de beneficios definidos u obligaciones de largo plazo contractuales con su personal.

u) Provisiones

Las provisiones se reconocen en el balance cuando:

- La sociedad tiene una obligación presente (ya sea legal o implícita), como resultado de un suceso pasado,
- Es probable una salida de recursos que incorporan beneficios económicos para cancelar tal obligación, y
- Puede hacerse una estimación fiable del importe de la obligación.

Las provisiones se valoran por el valor actual de los desembolsos que se espera sean necesarios para liquidar la obligación, usando una tasa de descuento que refleje las evaluaciones del mercado actual del valor temporal del dinero y los riesgos específicos de la obligación.

v) Reconocimiento de ingresos

Los ingresos se reconocen bajo el criterio del devengado, es decir, cuando se produce el flujo de bienes y servicios, con independencia del momento del cobro de los mismos.

Los ingresos ordinarios incluyen el valor razonable de las contraprestaciones recibidas y por recibir por la venta de bienes y servicios entregados en el curso ordinario de las actividades de la sociedad y sus subsidiarias.

Los ingresos de actividades ordinarias, se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas, descuentos y después de las eliminaciones de las ventas entre la Sociedad y sus subsidiarias y viceversa.

Los ingresos de actividades ordinarias se clasifican de la siguiente forma:

(i) Venta de bienes

La Sociedad reconoce como ingresos por venta de bienes aquellos productos relacionados con alimentos, bebidas y tiendas. Las ventas de existencias, se reconocen cuando se transfieren sustancialmente los riesgos y beneficios relacionados con la propiedad de los bienes, el importe del ingreso se puede determinar con fiabilidad y se considera probable el cobro de las mismas.

(ii) Prestación de servicios

La Sociedad reconoce como ingresos por prestación de servicios, los ingresos de Juego y hotel. Los ingresos por juego (WIN) que generan un incremento patrimonial a la Sociedad, se presentan netos de premios pagados, los cuales corresponden a la suma de los ingresos brutos en las mesas de juego, máquinas de azar y bingo, en que dicha recaudación bruta es la diferencia entre el valor de apertura y cierre, considerando las adiciones o deducciones que correspondan.

Los ingresos de actividades ordinarias comprenden solamente las entradas brutas de beneficios económicos recibidos y por recibir, por parte de la entidad, por cuenta propia. Las cantidades recibidas por cuenta de terceros, tales como impuestos sobre las ventas, sobre productos o servicios o sobre el valor añadido, no constituyen entradas de beneficios económicos para la entidad y no producen aumentos en su patrimonio. Por tanto, tales entradas se excluyen de los ingresos de actividades ordinarias.

(iii) Programa de fidelización de clientes

La Sociedad mantiene un programa de fidelización de clientes denominado Enjoy Club, cuyo objetivo es la fidelización de clientes a través del uso de los servicios de Enjoy, en el cual se entregan puntos Enjoy Club los cuales son canjeables por productos y servicios dentro de un periodo determinado. Los presentes estados financieros consolidados incluyen Ingresos diferidos, de acuerdo con la estimación de la valoración establecida para los puntos acumulados pendientes de utilizar a dicha fecha, en concordancia con lo establecido en CINIIF 13 "Programas de fidelización de clientes".

w) Arrendamientos

Los bienes recibidos en arriendo, en los que el arrendador conserva una parte significativa de los riesgos y beneficios inherentes a la propiedad arrendada, se consideran arrendamientos operativos. Los pagos realizados bajo contratos de esta naturaleza, se imputan en el rubro Costo de ventas, del Estado de resultados por función, en el plazo del ejercicio de arriendo.

Los bienes recibidos en arriendo en los que se transfieren a la Sociedad los riesgos y beneficios significativos característicos de la propiedad arrendada, se consideran arrendamiento financiero, registrando al inicio del ejercicio de arrendamiento el activo y la deuda asociada, clasificada en "Otros pasivos financieros" por el importe del valor razonable del bien arrendado o el valor actual de las cuotas mínimas pactadas, si fuera inferior. Los costos financieros por intereses, se cargan en el estado de resultado a lo largo de la vida del contrato. La depreciación de estos activos, está incluida en el total de la depreciación del rubro Propiedades, plantas y equipos en el Estado de situación financiera clasifica y es registrada en el rubro Costos de ventas en el Estado de resultados por función.

NOTA 3

SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones entre la Sociedad y sus relacionadas, corresponden a operaciones habituales en cuanto a su objeto y condiciones.

a) Saldos de cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2016 :

Nombre parte relacionada	RUT parte relacionada	País de origen	Tipo de Moneda o unidad de reajuste	Descripción de la naturaleza de la relación entre partes relacionadas	Cuentas por cobrar, corrientes	Cuentas por cobrar, no corrientes	Cuentas por pagar, corrientes	Cuentas por pagar, no corrientes
					M\$	M\$	M\$	M\$
Enjoy S.A.	96.970.380-7	Chile	CLP	Matriz	35.380.798	-	113.382.657	-
Inmobiliaria Kuden S.p.A.	96.929.700-2	Chile	CLP	Accionista común	25.031	-	5.584.851	-
Inmobiliaria y Proyecto Integral Castro S.p.A.	76.307.270-3	Chile	CLP	Accionista común	25.031	-	8.155.636	-
Inmobiliaria Proyecto Integral Coquimbo S.p.A.	76.528.170-9	Chile	CLP	Accionista común	25.031	-	623.398	-
Inversiones Enjoy S.p.A.	76.001.315-3	Chile	CLP	Accionista común	23.178.000	-	155.345	-
Yojne S.A.	Extranjera	Argentina	ARS	Accionista común	-	-	321.362	-
Inv. Andes Entretenimiento Ltda.	76.043.559-7	Chile	USD	Accionista común	-	-	1.053.027	-
Inmobiliaria Rinconada S.A.	76.236.642-8	Chile	CLP	Accionista común	12.890.620	-	744.294	-
Casino de Colchagua S.A.	99.598.660-4	Chile	CLP	Asociada	42.418	-	1.305.795	-
Inmobiliaria y Proyecto Integral Antofagasta S.A.	76.306.290-2	Chile	CLP	Accionista común	-	-	15.598.060	-
Inversiones Inmobiliarias Enjoy S.p.A.	76.242.574-2	Chile	CLP	Accionista común	-	-	9.524.787	-
Baluma S.A.	Extranjera	Uruguay	USD	Accionista común	82.821	-	9.765.398	-
Cela S.A.	Extranjera	Argentina	ARS	Negocio Conjunto	62.415	-	16.114	-
Ejecutivos Claves	Varios	Chile	CLP	Ejecutivos claves	-	-	746.645	-
Hotel Santa Cruz Plaza S.A.	96.956.110-7	Chile	CLP	Asociada	-	637.139	-	-
Enjoy Caribe S.p.A.	Extranjera	Colombia	CLP	Accionista común	2.635.351	-	189.083	-
Total					74.347.516	637.139	167.166.452	-

b) Saldos de cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2015:

Nombre parte relacionada	RUT parte relacionada	País de origen	Tipo de Moneda o unidad de reajuste	Descripción de la naturaleza de la relación entre partes relacionadas	Cuentas por cobrar, corrientes	Cuentas por cobrar, no corrientes	Cuentas por pagar, corrientes	Cuentas por pagar, no corrientes
					M\$	M\$	M\$	M\$
Enjoy S.A.	96.970.380-7	Chile	CLP	Matriz	4.200.366	-	76.766.924	-
Inmobiliaria Kuden S.p.A.	96.929.700-2	Chile	CLP	Accionista común	24.348	-	5.261.908	-
Inmobiliaria y Proyecto Integral Castro S.p.A.	76.307.270-3	Chile	CLP	Accionista común	24.348	-	6.253.748	-
Inmobiliaria Proyecto Integral Coquimbo S.p.A.	76.528.170-9	Chile	CLP	Accionista común	24.348	-	1.259.448	-
Inversiones Enjoy S.p.A.	76.001.315-3	Chile	CLP	Accionista común	23.957.211	-	154.751	-
Yojne S.A.	Extranjera	Argentina	ARS	Accionista común	424.880	-	-	-
Inv. Andes Entretención Ltda.	76.043.559-7	Chile	USD	Accionista común	14.051	-	1.248.523	-
Inmobiliaria Rinconada S.A.	76.236.642-8	Chile	CLP	Accionista común	11.978.920	-	724.309	-
Antonio Martínez y Cía. III	79.964.280-3	Chile	CLP	Accionista común	51.926	-	-	-
Casino de Colchagua S.A.	99.598.660-4	Chile	CLP	Asociada	267.217	-	1.100.593	-
Inmobiliaria y Proyecto Integral Antofagasta S.A.	76.306.290-2	Chile	CLP	Accionista común	-	-	17.283.406	-
Inversiones Inmobiliarias Enjoy S.p.A.	76.242.574-2	Chile	CLP	Accionista común	-	-	4.707.714	-
Baluma S.A.	Extranjera	Uruguay	USD	Accionista común	81.499	-	2.902.137	-
Cela S.A.	Extranjera	Argentina	ARS	Negocio Conjunto	62.415	-	8.015	-
Ejecutivos Claves	Varios	Chile	CLP	Ejecutivos claves	-	-	889.337	-
Hotel Santa Cruz Plaza S.A.	96.956.110-7	Chile	CLP	Asociada	-	637.139	-	-
Enjoy Caribe S.p.A.	Extranjera	Colombia	CLP	Accionista común	47.681	-	-	-
Total					41.159.210	637.139	118.560.813	-

c) Transacciones:

Al 31 de diciembre de 2016 y 2015, las principales transacciones efectuadas con empresas relacionadas son las siguientes:

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	País	Moneda	31/12/2016		31/12/2015	
						Efecto en resultado		Efecto en resultado	
						M\$	(cargo) abono M\$	M\$	(cargo) abono M\$
96.970.380-7	Enjoy S.A.	Matriz	Préstamos otorgados (1)	Chile	Pesos	31.180.432	-	602.527	-
96.970.380-7	Enjoy S.A.	Matriz	Préstamos obtenidos (1)	Chile	Pesos	31.029.902	-	5.633.368	-
96.970.380-7	Enjoy S.A.	Matriz	Cobro de clientes	Chile	Pesos	-	-	5.396	-
96.970.380-7	Enjoy S.A.	Matriz	Pago préstamos obtenidos	Chile	Pesos	58.162	-	5.587.846	-
96.970.380-7	Enjoy S.A.	Matriz	Intereses	Chile	Pesos	5.603.209	(5.603.209)	4.396.230	4.396.230
96.970.380-7	Enjoy S.A.	Matriz	Arriendo de terreno obtenido (2)	Chile	Pesos	113.134	(113.134)	-	-
96.970.380-7	Enjoy S.A.	Matriz	Pago arriendo obtenido (2)	Chile	Pesos	72.350	-	-	-
96.929.700-2	Inmobiliaria Kuden S.p.A.	Accionista Común	Venta de servicios y otros	Chile	Pesos	296.978	249.561	289.776	243.509
96.929.700-2	Inmobiliaria Kuden S.p.A.	Accionista Común	Cobro de clientes	Chile	Pesos	296.295	-	289.022	-
96.929.700-2	Inmobiliaria Kuden S.p.A.	Accionista Común	Arriendo de inmuebles obtenidos (2)	Chile	Pesos	2.722.642	(2.287.934)	2.621.974	(2.203.339)
96.929.700-2	Inmobiliaria Kuden S.p.A.	Accionista Común	Pago arriendo obtenidos (2)	Chile	Pesos	2.716.475	-	2.608.966	-
96.929.700-2	Inmobiliaria Kuden S.p.A.	Accionista Común	Préstamos obtenidos (1)	Chile	Pesos	316.776	-	1.163.409	-
96.929.700-2	Inmobiliaria Kuden S.p.A.	Accionista Común	Intereses	Chile	Pesos	-	-	4.099	-
76.307.270-3	Inmobiliaria Proyecto Integral Castro S.p.A.	Accionista Común	Venta de servicios y otros	Chile	Pesos	296.978	249.561	285.677	240.000
76.307.270-3	Inmobiliaria Proyecto Integral Castro S.p.A.	Accionista Común	Cobro de clientes	Chile	Pesos	296.295	-	284.725	-
76.307.270-3	Inmobiliaria Proyecto Integral Castro S.p.A.	Accionista Común	Arriendo de inmuebles obtenidos (3)	Chile	Pesos	3.403.581	(2.860.152)	3.271.264	(2.748.961)
76.307.270-3	Inmobiliaria Proyecto Integral Castro S.p.A.	Accionista Común	Pago proveedores	Chile	Pesos	3.395.870	-	3.260.126	-
76.307.270-3	Inmobiliaria Proyecto Integral Castro S.p.A.	Accionista Común	Préstamos obtenidos (1)	Chile	Pesos	1.894.177	-	2.341.907	-
76.528.170-9	Inmobiliaria Proyecto Integral Coquimbo S.p.A.	Accionista Común	Venta de servicios y otros	Chile	Pesos	296.978	249.561	306.398	257.477
76.528.170-9	Inmobiliaria Proyecto Integral Coquimbo S.p.A.	Accionista Común	Cobro de clientes	Chile	Pesos	296.295	-	304.379	-
76.528.170-9	Inmobiliaria Proyecto Integral Coquimbo S.p.A.	Accionista Común	Cobro préstamos otorgados (1)	Chile	Pesos	-	-	20.720	-
76.528.170-9	Inmobiliaria Proyecto Integral Coquimbo S.p.A.	Accionista Común	Arriendo de inmuebles obtenidos (4)	Chile	Pesos	7.165.824	(6.021.701)	6.887.246	(5.787.602)
76.528.170-9	Inmobiliaria Proyecto Integral Coquimbo S.p.A.	Accionista Común	Pago arriendo obtenidos (4)	Chile	Pesos	7.149.590	-	6.298.936	-
76.528.170-9	Inmobiliaria Proyecto Integral Coquimbo S.p.A.	Accionista Común	Pago préstamos obtenidos (1)	Chile	Pesos	652.284	-	671.138	-
76.001.315-3	Inversiones Enjoy S.p.A.	Accionista Común	Préstamos otorgados	Chile	Pesos	-	-	4.548.056	-
76.001.315-3	Inversiones Enjoy S.p.A.	Accionista Común	Cobro préstamos otorgados	Chile	Pesos	779.211	-	-	-
76.001.315-3	Inversiones Enjoy S.p.A.	Accionista Común	Diferencia de cambio	Chile	Pesos	-	-	614.963	-
76.001.315-3	Inversiones Enjoy S.p.A.	Accionista Común	Préstamos obtenidos (1)	Chile	Pesos	159.018	-	-	-
76.001.315-3	Inversiones Enjoy S.p.A.	Accionista Común	Diferencia de cambio	Chile	Pesos	158.424	158.424	22.534	-

c) Transacciones, (continuación):

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	País	Moneda	31/12/2016		31/12/2015	
						M\$	Efecto en resultado (cargo) abono M\$	M\$	Efecto en resultado (cargo) abono M\$
Extranjera	Yojne S.A.	Accionista común	Venta de servicios y otros	Argentina	ARG\$	208.432	175.153	121.226	101.871
Extranjera	Yojne S.A.	Accionista común	Cobro de clientes	Argentina	ARG\$	435.939	-	-	-
Extranjera	Yojne S.A.	Accionista común	Diferencia de cambio	Argentina	ARG\$	197.373	(197.373)	50.498	(50.498)
Extranjera	Yojne S.A.	Accionista común	Préstamos obtenidos	Argentina	ARG\$	324.184	-	-	-
Extranjera	Yojne S.A.	Accionista común	Diferencia de cambio	Argentina	ARG\$	2.822	2.822	-	-
76.043.559-7	Inversiones Andes Entretención Ltda.	Asociada	Préstamos otorgados	Chile	USD	-	-	14.051	-
76.043.559-7	Inversiones Andes Entretención Ltda.	Asociada	Cobro préstamos otorgados	Chile	USD	14.051	-	-	-
76.043.559-7	Inversiones Andes Entretención Ltda.	Asociada	Pago Préstamos obtenidos	Chile	USD	195.496	-	-	-
76.043.559-7	Inversiones Andes Entretención Ltda.	Asociada	Préstamos obtenidos (1)	Chile	USD	-	-	1.033.878	-
76.236.642-8	Inmobiliaria Rinconada S.A.	Accionista Común	Préstamos otorgados (1)	Chile	Pesos	911.700	-	-	-
76.236.642-8	Inmobiliaria Rinconada S.A.	Accionista Común	Cobro préstamos otorgados	Chile	Pesos	-	-	58.679	-
76.236.642-8	Inmobiliaria Rinconada S.A.	Accionista Común	Arriendo de inmuebles obtenidos (5)	Chile	Pesos	8.822.316	(7.413.711)	8.529.931	(7.168.009)
76.236.642-8	Inmobiliaria Rinconada S.A.	Accionista Común	Pago arriendo obtenidos (5)	Chile	Pesos	8.802.331	-	8.501.059	-
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Venta de servicios y otros	Chile	Pesos	-	-	19.393.502	16.297.061
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Cobro de clientes	Chile	Pesos	-	-	7.762.823	-
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Préstamos otorgados	Chile	Pesos	-	-	1.556.997	-
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Cobro préstamos otorgados (1)	Chile	Pesos	-	-	7.359.732	-
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Compra de servicios y otros	Chile	Pesos	-	-	1.893.958	(1.591.561)
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Pago proveedores	Chile	Pesos	-	-	1.659.225	-
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Préstamos obtenidos (1)	Chile	Pesos	-	-	341.218	-
77.438.400-6	Antonio Martínez y Cia.	Accionista Común	Pago préstamos obtenidos (1)	Chile	Pesos	-	-	509.252	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Venta de servicios y otros	Chile	Pesos	366.610	348.847	405.195	340.500
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro de clientes	Chile	Pesos	450.221	-	237.971	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos otorgados	Chile	Pesos	-	-	14.883	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro préstamos otorgados (1)	Chile	Pesos	141.188	-	14.883	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Compra de servicios y otros	Chile	Pesos	494	415	130	109
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago proveedores	Chile	Pesos	-	-	130	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos obtenidos (1)	Chile	Pesos	480.000	-	360.000	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago préstamos obtenidos	Chile	Pesos	328.160	-	-	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Intereses	Chile	Pesos	52.868	(52.868)	33.524	(33.524)

c) Transacciones, (continuación):

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	Pais	Moneda	31/12/2016		31/12/2015	
						Efecto en resultado		Efecto en resultado	
						(cargo) abono	(cargo) abono	(cargo) abono	(cargo) abono
						M\$	M\$	M\$	M\$
76.306.290-2	Inmobiliaria Proyecto Integral Antofagasta S.A.	Accionista Común	Cobro de clientes	Chile	Pesos	-	-	16.856	-
76.306.290-2	Inmobiliaria Proyecto Integral Antofagasta S.A.	Accionista Común	Préstamos otorgados (1)	Chile	Pesos	-	-	363.298	-
76.306.290-2	Inmobiliaria Proyecto Integral Antofagasta S.A.	Accionista Común	Cobro préstamos otorgados (1)	Chile	Pesos	-	-	370.273	-
76.306.290-2	Inmobiliaria Proyecto Integral Antofagasta S.A.	Accionista Común	Arriendo de inmuebles obtenidos (6)	Chile	Pesos	6.430.679	(5.403.932)	6.180.680	(5.193.849)
76.306.290-2	Inmobiliaria Proyecto Integral Antofagasta S.A.	Accionista Común	Pago arriendo obtenidos (6)	Chile	Pesos	6.416.109	-	5.775.236	-
76.306.290-2	Inmobiliaria Proyecto Integral Antofagasta S.A.	Accionista Común	Pago préstamos obtenidos (1)	Chile	Pesos	2.680.197	-	2.100.095	-
76.306.290-2	Inmobiliaria Proyecto Integral Antofagasta S.A.	Accionista Común	Préstamo mercantil intereses y reajustes	Chile	Pesos	980.281	980.281	1.389.263	862.306
76.242.574-2	Inversiones Inmobiliarias Enjoy S.p.A.	Accionista Común	Préstamo mercantil	Chile	Pesos	-	-	5.450	-
76.242.574-2	Inversiones Inmobiliarias Enjoy S.p.A.	Accionista Común	Préstamos obtenidos (1)	Chile	Pesos	4.817.073	-	2.913.404	-
Extranjera	Baluma S.A.	Accionista Común	Venta de servicios y otros	Uruguay	USD	143.648	120.713	101.581	85.362
Extranjera	Baluma S.A.	Accionista Común	Cobro de clientes	Uruguay	USD	70.868	-	78.696	-
Extranjera	Baluma S.A.	Accionista Común	Préstamos otorgados	Uruguay	USD	233	-	10.659	-
Extranjera	Baluma S.A.	Accionista Común	Diferencia de cambio	Uruguay	USD	71.691	(71.691)	2.207	2.207
Extranjera	Baluma S.A.	Accionista Común	Compra de servicios y otros	Uruguay	USD	16.159	(13.579)	41.495	(34.870)
Extranjera	Baluma S.A.	Accionista Común	Pago proveedores	Uruguay	USD	35.363	-	20.546	-
Extranjera	Baluma S.A.	Accionista Común	Préstamos obtenidos (1)	Uruguay	USD	6.882.750	-	5.869	-
Extranjera	Baluma S.A.	Accionista Común	Pago préstamos obtenidos (1)	Uruguay	USD	-	-	1.790.900	-
Extranjera	Baluma S.A.	Accionista Común	Traspaso de préstamo a cuenta de otra sociedad	Uruguay	USD	-	-	915.025	-
Extranjera	Baluma S.A.	Accionista Común	Préstamos obtenidos	Uruguay	USD	-	-	167	-
Extranjera	Baluma S.A.	Accionista Común	Diferencia de cambio	Uruguay	USD	285	285	-	-
Extranjera	Cela S.A.	Negocio en conjunto	Compra de servicios y otros	Argentina	ARG\$	6.717	(6.717)	2.859	(2.403)
Extranjera	Cela S.A.	Negocio en conjunto	Diferencia de cambio	Argentina	ARG\$	1.382	(1.382)	16	-
Varios	Ejecutivos claves	Ejecutivos claves	Incremento del periodo	Chile	Pesos	746.645	(746.645)	889.337	(889.337)
Varios	Ejecutivos claves	Ejecutivos claves	Pagos	Chile	Pesos	889.337	-	1.234.723	-
Extranjera	Enjoy Caribe S.p.A.	Accionista Común	Préstamos otorgados	Colombia	COL	1.428.113	-	47.681	-
Extranjera	Enjoy Caribe S.p.A.	Accionista Común	Reembolso de gastos	Colombia	COL	1.169.709	-	-	-
Extranjera	Enjoy Caribe S.p.A.	Accionista Común	Diferencia de cambio	Colombia	COL	10.152	(10.152)	-	-

Al 31 de diciembre de 2016 y 2015, las principales transacciones efectuadas con empresas relacionadas son las siguientes:

- (1) Corresponde a contrato de cuenta corriente mercantil asociado a la administración de flujos de caja y de financiamientos con la sociedad relacionada Enjoy Gestión Ltda. y las subsidiarias de Inversiones Inmobiliarias Enjoy S.p.A. y de Inversiones Enjoy S.p.A. La tasa de interés corresponde a la tasa de colocación y de captación promedio anual para los 12 meses del presente año, la cual se obtiene del Banco Central.
- (2) Corresponde al arriendo contractual del inmueble donde está emplazado el proyecto Integral de Enjoy Pucón.
- (3) Corresponde al arriendo contractual del inmueble donde está emplazado el proyecto Integral de Enjoy Chiloé.
- (4) Corresponde al arriendo contractual del inmueble donde está emplazado el proyecto Integral de Enjoy Coquimbo.
- (5) Corresponde al arriendo contractual del inmueble donde está emplazado el proyecto Integral de Enjoy Santiago.
- (6) Corresponde al arriendo contractual del inmueble donde está emplazado el proyecto Integral de Enjoy Antofagasta.

NIC 24, establece que se revelará información de que las transacciones realizadas entre partes relacionadas se han llevado a cabo en condiciones de equivalencia a las de transacciones con independencia mutua entre las partes, solo si dichas condiciones pueden ser justificadas.

En las cuentas por cobrar de las sociedades relacionadas, se han producido cargos y abonos a cuentas corrientes debido a facturación por ventas de materiales, equipos y servicios.

Para el caso de las ventas y prestación de servicios, estas tienen un vencimiento de corto plazo.

ESTADOS FINANCIEROS CONSOLIDADOS RESUMIDOS

Correspondiente a los ejercicios terminados al 31 de
diciembre de 2016 y 2015

Estados Financieros
Consolidados Resumidos

Informe del Auditor
Independiente

Estados de Situación Financiera
Consolidado

Estados de Resultados Integrales
Consolidados

Estado de Cambios en el Patrimonio
Neto Consolidado

Estados de Flujos de Efectivo
Consolidados - Método Directo

Nota de Criterios contables y Saldos
y transacciones con empresas
relacionadas

INDICE

EEFF

M\$: Miles de Pesos Chilenos

INFORME DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de Enjoy S.A.

Como auditores externos de Enjoy S.A., hemos auditado sus estados financieros consolidados al 31 de diciembre de 2016 y 2015, sobre los que informamos con fecha 10 de marzo de 2017. Los estados financieros en forma resumida, preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS), de la subsidiaria Inversiones Enjoy S.p.A. y subsidiarias y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas”, adjuntos, son consistentes, en todos sus aspectos significativos, con la información contenida en los estados financieros consolidados que hemos auditado.

La preparación de tales estados financieros en forma resumida que incluye los criterios contables aplicados y las transacciones con partes relacionadas, es responsabilidad de la Administración de Enjoy S.A.

Informamos que los mencionados estados financieros en forma resumida y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas” de Inversiones Enjoy S.p.A. y subsidiarias adjuntos, corresponden con aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Enjoy S.A. al 31 de diciembre de 2016 y 2015.

Este informe ha sido preparado teniendo presente lo requerido en la NCG N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, de la SVS y se relaciona exclusivamente con Enjoy S.A. y, es emitido solamente para información y uso de su Administración Superior y de la Superintendencia de Valores y Seguros, por lo que no ha sido preparado para ser usado, ni debe ser usado, por ningún usuario distinto a los señalados.

Santiago, Chile
Marzo 10, 2017

Rolf Lagos F.
Rut: 12.235.917-4

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015
EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Activos	31/12/2016 M\$	31/12/2015 M\$
Activos corrientes		
Efectivo y equivalentes al efectivo	19.950.518	20.920.023
Otros activos no financieros corrientes	116.280	784.634
Deudores comerciales y otras cuentas por cobrar corrientes	20.610.622	23.197.168
Cuentas por cobrar a entidades relacionadas, corrientes	13.647.394	6.256.845
Inventarios	1.607.254	1.487.850
Activos por impuestos corrientes	1.609.421	1.440.917
Activos corrientes totales	57.541.489	54.087.437
Activos no corrientes		
Otros activos no financieros no corrientes	274.849	45.440.046
Inversiones contabilizadas utilizando el método de la participación	5.537.440	7.356.294
Activos intangibles distintos de la plusvalía	51.402.690	57.528.159
Propiedades, planta y equipo	182.508.507	196.511.444
Total de activos no corrientes	239.723.486	306.835.943
Total de activos	297.264.975	360.923.380

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015
EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Patrimonio y pasivos	31/12/2016	31/12/2015
	M\$	M\$
Pasivos corrientes		
Otros pasivos financieros corrientes	2.678.215	-
Cuentas por pagar comerciales y otras cuentas por pagar	17.324.258	20.896.826
Cuentas por pagar a entidades relacionadas, corrientes	231.844.616	102.229.670
Pasivos por impuestos corrientes	399.228	316.731
Provisiones corrientes por beneficios a los empleados	10.122	284.064
Otros pasivos no financieros corrientes	9.654.232	9.791.375
Pasivos corrientes totales	261.910.671	133.518.666
Pasivos no corrientes		
Cuentas por pagar a entidades relacionadas, no corrientes	-	132.365.293
Pasivo por impuestos diferidos	42.021.236	49.052.008
Total de pasivos no corrientes	42.021.236	181.417.301
Total de pasivos	303.931.907	314.935.967
Patrimonio		
Capital emitido	13.511.538	13.511.538
Ganancias (pérdidas) acumuladas	(20.931.317)	24.021.734
Otras reservas	405.962	8.136.012
Patrimonio atribuible a los propietarios de la controladora	(7.013.817)	45.669.284
Participaciones no controladoras	346.885	318.129
Patrimonio	(6.666.932)	45.987.413
Patrimonio y pasivos	297.264.975	360.923.380

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$),

EXCEPTO POR GANANCIA (PÉRDIDAS) POR ACCIÓN PRESENTADOS EN PESOS

Estado de resultados	31/12/2016	31/12/2015
	M\$	M\$
Ingresos de actividades ordinarias	84.578.051	87.675.342
Costo de ventas	(69.969.117)	(70.220.761)
Ganancia bruta	14.608.934	17.454.581
Gasto de administración	(11.565.408)	(10.316.053)
Otros gastos por función	(2.026.967)	(858.573)
Otras ganancias (pérdidas)	(44.409.416)	(2.375.437)
Ganancias (pérdidas) de actividades operacionales	(43.392.857)	3.904.518
Ingresos financieros	314.328	431.548
Costos financieros	(5.819.187)	(5.648.767)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	503.795	245.417
Diferencias de cambio	746.916	(919.354)
Resultados por unidades de reajuste	1.240	-
Ganancia (pérdida), antes de impuestos	(47.645.765)	(1.986.638)
Gasto por impuestos a las ganancias, operaciones continuadas	3.338.231	(2.055.616)
Ganancia (pérdida) procedente de operaciones continuadas	(44.307.534)	(4.042.254)
Ganancia (pérdida)	(44.307.534)	(4.042.254)
Ganancia (pérdida), atribuible a		
Ganancia (pérdida), atribuible a los propietarios de la controladora	(44.953.051)	(5.345.791)
Ganancia (pérdida), atribuible a participaciones no controladoras	645.517	1.303.537
Ganancia (pérdida)	(44.307.534)	(4.042.254)
Ganancias por acción		
Ganancia por acción básica		
Ganancia (pérdida) por acción básica en operaciones continuadas	(44.953,05)	(5.345,79)
Ganancia (pérdida) por acción básica	(44.953,05)	(5.345,79)

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$),

EXCEPTO POR GANANCIA (PÉRDIDAS) POR ACCIÓN PRESENTADOS EN PESOS

Estado de Resultados Integral	31/12/2016	31/12/2015
	M\$	M\$
Ganancia (pérdida)	(44.307.534)	(4.042.254)
Componentes de otro resultado integral, antes de impuestos		
Diferencias de cambio por conversión		
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	(7.759.266)	11.559.492
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	(7.759.266)	11.559.492
Otros componentes de otro resultado integral, antes de impuestos	(7.759.266)	11.559.492
Resultado integral total	(52.066.800)	7.517.238
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	(52.712.317)	6.213.701
Resultado integral atribuible a participaciones no controladoras	645.517	1.303.537
Resultado integral total	(52.066.800)	7.517.238

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2016:

	Capital emitido	Reservas por diferencias de cambio por conversión	Otras reservas varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al comienzo del periodo	13.511.538	18.066.674	[9.930.662]	8.136.012	24.021.734	45.669.284	318.129	45.987.413
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-
Patrimonio inicial reexpresado	13.511.538	18.066.674	[9.930.662]	8.136.012	24.021.734	45.669.284	318.129	45.987.413
Cambios en patrimonio								
Resultado Integral								
Ganancia (pérdida)					[44.953.051]	[44.953.051]	645.517	[44.307.534]
Otro resultado integral		(7.759.266)		(7.759.266)	-	(7.759.266)	-	(7.759.266)
Resultado Integral	-	[7.759.266]	-	[7.759.266]	[44.953.051]	[52.712.317]	645.517	[52.066.800]
Incremento (disminución) por transferencias y otros cambios, patrimonio	-	-	29.216	29.216	-	29.216	[616.761]	[587.545]
Incremento (disminución) en el patrimonio	-	[7.759.266]	29.216	[7.730.050]	[44.953.051]	[52.683.101]	28.756	[52.654.345]
Patrimonio	13.511.538	10.307.408	[9.901.446]	405.962	[20.931.317]	[7.013.817]	346.885	[6.666.932]

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2015:

	Capital emitido	Reservas por diferencias de cambio por conversión	Otras reservas varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al comienzo del periodo	13.511.538	6.507.182	[2.025.309]	4.481.873	29.367.525	47.360.936	268.544	47.629.480
Incremento (disminución) por cambios en políticas contables		-						
Patrimonio inicial reexpresado	13.511.538	6.507.182	[2.025.309]	4.481.873	29.367.525	47.360.936	268.544	47.629.480
Cambios en patrimonio								
Resultado Integral								
Ganancia (pérdida)	-	-	-	-	[5.345.791]	[5.345.791]	1.303.537	[4.042.254]
Otro resultado integral	-	11.559.492	-	11.559.492	-	11.559.492	-	11.559.492
Resultado Integral	-	11.559.492	-	11.559.492	[5.345.791]	6.213.701	1.303.537	7.517.238
Incremento (disminución) por transferencias y otros cambios, patrimonio	-	-	[7.905.353]	[7.905.353]	-	[7.905.353]	[1.253.952]	[9.159.305]
Incremento (disminución) en el patrimonio	-	11.559.492	[7.905.353]	3.654.139	[5.345.791]	[1.691.652]	49.585	[1.642.067]
Patrimonio	13.511.538	18.066.674	[9.930.662]	8.136.012	24.021.734	45.669.284	318.129	45.987.413

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVOS, MÉTODO DIRECTO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Estado de flujos de efectivo	31/12/2016	31/12/2015
	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	70.809.915	80.407.948
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(31.656.462)	(33.429.695)
Pagos a y por cuenta de los empleados	(23.029.337)	(29.340.894)
Otros pagos por actividades de operación	(6.565.016)	(6.872.349)
Flujos de efectivo netos procedentes de (utilizados en) la operación	9.559.100	10.765.010
Impuestos a las ganancias reembolsados (pagados)	(1.298.636)	(3.181.856)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	8.260.464	7.583.154
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Préstamos a entidades relacionadas	(12.169.523)	-
Compras de propiedades, planta y equipo	(4.920.064)	(3.622.312)
Compras de activos intangibles	(114.332)	(19.249)
Cobros a entidades relacionadas	4.884.713	1.322.955
Intereses recibidos	147.908	10.067
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(12.171.298)	(2.308.539)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos, clasificados como actividades de financiación	3.347.350	-
Importes procedentes de préstamos de corto plazo	3.347.350	-
Préstamos de entidades relacionadas	2.016.022	4.372.273
Pagos de préstamos a entidades relacionadas	(779.211)	-
Intereses pagados	(10.740)	(888.719)
Otras entradas (salidas) de efectivo	(193.492)	(122.283)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	4.379.929	3.361.271
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	469.095	8.635.886
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(1.438.600)	389.684
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(969.505)	9.025.570
Efectivo y equivalentes al efectivo al principio del ejercicio	20.920.023	11.894.453
Efectivo y equivalentes al efectivo al final del ejercicio	19.950.518	20.920.023

CONTENIDO

Nota 1 - Información Corporativa	10
Nota 2 - Resumen de Principales Políticas Contables	12
a) Bases de preparación y período	12
b) Bases de consolidación	13
c) Transacciones en moneda extranjera	15
d) Propiedades, plantas y equipos	17
e) Activos intangibles	19
f) Costos por financiamiento	19
g) Deterioro del valor de los activos no financieros	20
h) Activos financieros	20
i) Inventarios	21
j) Deudores comerciales y otras cuentas por cobrar	21
k) Efectivo y equivalentes al efectivo	22
l) Otros activos no financieros, corriente y no corriente	22
m) Pasivos financieros	22
n) Cuentas por pagar comerciales	22
o) Otros pasivos financieros	22
p) Capital emitido	22
q) Impuestos a las ganancias e impuestos diferidos	23
r) Beneficios a los empleados	23
s) Provisiones	23
t) Reconocimiento de ingresos	24
u) Arrendamientos	24
v) Ganancia (pérdida) por acción	25
w) Distribución de dividendos	25
Nota 3 - Saldos y transacciones con entidades relacionadas	26

NOTAS A LOS ESTADOS FINANCIEROS

AL 31 DE DICIEMBRE DE 2016 Y 2015

NOTA 1 INFORMACIÓN CORPORATIVA

Inversiones Enjoy S.p.A., nace por escritura pública de fecha 1 de diciembre de 2009 en la notaría de Eduardo Diez Morello, bajo la razón social Inversiones Enjoy Ltda., producto de la fusión por incorporación de la sociedad Enjoy Inmobiliaria S.p.A. en la sociedad Enjoy Internacional Ltda., con lo cual se unifican las áreas inmobiliarias y de inversiones internacionales. En ese mismo acto, los socios acordaron modificar la razón social de Enjoy Internacional Ltda. a Inversiones Enjoy Ltda.

Con fecha 30 de abril de 2010, los socios de Inversiones Enjoy Ltda., acordaron transformarla a una sociedad por acciones con la razón social Inversiones Enjoy S.p.A.

Propiedad

El único accionista de la Sociedad es el siguiente:

Nombre	Nº acciones	Nº acciones	Porcentaje de
	suscritas	pagadas	propiedad
1 Enjoy S.A.	1.000.000	1.000.000	100,00%
Total	1.000.000	1.000.000	100,00%

Las subsidiarias y sociedades de control conjunto que se incluyen en estos estados financieros consolidados, para cada uno de los ejercicios informados, son las siguientes:

País	Sociedad	RUT	Relación	Moneda funcional	31/12/2016			31/12/2015		Método Consolidación
					Directo	Indirecto	Total	Total	Total	
Chile	Inversiones Andes Entretención Ltda.	76.043.559-7	Filial	USD	99,91%	0,00%	99,91%	99,91%	99,91%	Global
Chile	Enjoy Gestión Ltda.	96.976.920-4	Filial	CLP	0,02%	0,00%	0,02%	0,02%	0,02%	Global
Croacia	Latino Usluge D.O.O	Extranjero	Filial	HKN	100,00%	0,00%	100,00%	100,00%	100,00%	Global
Argentina	Yojne S.A.	Extranjero	Filial	ARS	0,00%	90,00%	90,00%	90,00%	90,00%	Global
Uruguay	Baluma S.A.	Extranjero	Filial	USD	44,88%	0,00%	44,88%	44,88%	44,88%	Global
Argentina	Cela S.A.	Extranjero	Control Conjunto	ARS	53,00%	0,00%	53,00%	53,00%	53,00%	Valor patrimonial Integración
Chile	Enjoy Caribe S.p.A. (i)	76.472.831-9	Filial	CLP	100,00%	0,00%	100,00%	100,00%	100,00%	Global
Colombia	Enjoy Caribe S.p.A. sucursal colombia (ii)	Extranjero	Filial	COL	100,00%	0,00%	100,00%	100,00%	100,00%	Global

(i) Con fecha 22 de abril de 2015 mediante hecho esencial enviado a la Superintendencia de Valores y Seguros se informó que Enjoy S.A., firmó un Memorando de Entendimiento (Memorandum of Understanding - MOU) con la cadena hotelera Decameron. En este MOU se establecen las condiciones generales de una alianza referente a la operación de Casinos de Juego por parte de Enjoy en los resorts del grupo Decameron, y a la comercialización de la oferta hotelera de ambas cadenas. Decameron, cadena que desde el año 2014 pertenece a la plataforma de inversiones del Grupo Colombiano Terranum, ligado a la familia Santo Domingo, operador hotelero con presencia en 7 países de la región. Es una de las compañías hoteleras de mayor crecimiento y dinamismo en Latinoamérica y el Caribe. En una primera etapa, Enjoy iniciará la operación de salas de juego en los resorts de San Andrés y Barú, en Colombia, y Punta Sal, en Perú. Con fecha 30 de septiembre de 2015, se constituyó la Sociedad Enjoy Caribe S.p.A.

(ii) Con fecha 6 de noviembre de 2015, en la ciudad de Bogotá, Colombia se constituyó la Sociedad Enjoy Caribe S.p.A. Sucursal Colombia.

NOTA 2**RESUMEN DE PRINCIPALES
POLÍTICAS CONTABLES****Aprobación de Estados Financieros**

Los presentes Estados Financieros Consolidados resumidos, sus notas de revelación y de criterios contables aplicados, han sido aprobados por los administradores de Inversiones Enjoy S.p.A. con fecha 6 de marzo de 2017.

A continuación, se describen las principales políticas contables adoptadas en la preparación de estos estados financieros consolidados de Inversiones Enjoy S.p.A. y subsidiarias.

a) Bases de preparación y período

Los presentes Estados Financieros Consolidados de Inversiones Enjoy S.p.A. y Subsidiarias comprenden los Estados de Situación Financiera Consolidados al 31 de diciembre de 2016 y 2015, Estados de Resultados por función y Estados de Resultados integrales por los ejercicios de 12 meses terminados al 31 de diciembre de 2016 y 2015, Estado de cambios en el patrimonio neto y de Flujos de efectivo directo por los ejercicios de 12 meses terminados al 31 de diciembre de 2016 y 2015 y sus correspondientes notas.

Los estados financieros en forma resumida, han sido preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30, Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS) con fecha 3 de Mayo de 2014, de la subsidiaria Inversiones Enjoy S.p.A. y corresponden a aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Enjoy S.A. y subsidiarias al 31 de diciembre de 2016 y 2015.

Estos estados financieros consolidados resumidos han sido preparados considerando las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board ("IASB") en cuanto a los principios contables y de presentación, pero este formato resumido no considera las revelaciones requeridas por tales normas, de acuerdo a la normativa señalada en el párrafo anterior.

Los presentes Estados Financieros Consolidados se han preparado bajo el criterio del costo histórico, excepto por algunas partidas que se registran a su valor justo, tales como; opciones, derivados, pasivos por fidelización de clientes y otros.

En la preparación de los Estados Financieros Consolidados, se han utilizado determinadas estimaciones contables realizadas por la Administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Aun cuando estas estimaciones han sido formuladas en base a la mejor información disponible a la fecha de estos Estados Financieros Consolidados, cualquier modificación producto de la actualización de tal información se registrará en forma prospectiva en los correspondientes estados financieros futuros. Las cifras incluidas en los Estados Financieros Consolidados adjuntos, están expresadas en miles de pesos chilenos, siendo el peso chileno la moneda funcional de la Sociedad, excepto por Yojne S.A. y Cela S.A. que presentan moneda funcional en pesos argentinos, la sociedad Latino Usluge

d.d.o. que presenta moneda funcional en Kunas Croatas, la sociedad Enjoy Caribe S.p.A. – sucursal Colombia que presenta moneda funcional en Pesos Colombianos y las Sociedades Andes Entretención Ltda., y Baluma S.A. que presentan moneda funcional en Dólares Americanos según se detalla en Nota 2, c, número 3.

b) Bases de consolidación

Los Estados Financieros Consolidados de Inversiones Enjoy S.p.A. y Subsidiarias, presentan las siguientes bases de consolidación:

b.1) Subsidiarias

Las Subsidiarias son todas las entidades sobre las que Inversiones Enjoy S.p.A. tiene control.

De acuerdo con la NIIF 10, un inversor tiene el control sobre una entidad participada sólo si reúne todos los elementos siguientes:

- (a) poder sobre la participada;
- (b) exposición, o derecho, a rendimientos variables procedentes de su implicación en la participada y
- (c) capacidad de utilizar su poder sobre la participada para influir en el importe de los rendimientos del inversor.

Un inversor considerará todos los hechos y circunstancias al evaluar si controla una participada. El inversor evaluará nuevamente si controla una participada cuando los hechos y circunstancias indiquen la existencia de cambios en uno o más de los tres elementos de control. La existencia y los efectos de los derechos de voto potenciales que son actualmente ejercibles se consideran al evaluar si Inversiones Enjoy S.p.A. controla otra entidad. Las sociedades dependientes se consolidan a partir de la fecha en que el control se transfiere a Inversiones Enjoy S.p.A. y cesan de consolidarse a partir de la fecha en que se pierde el control. Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación transferida en una combinación de negocios se mide a su valor razonable, que se calcula como la suma de los valores razonables de la fecha de adquisición de los activos transferidos por el Grupo, los pasivos contraídos por el Grupo a los antiguos propietarios de la adquirida y el patrimonio Intereses emitidos por el Grupo a cambio del control de la adquirida. Los costos relacionados con la adquisición se reconocen generalmente en resultados cuando se incurren.

En la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a su valor razonable, excepto los siguientes:

- Los activos o pasivos por impuestos diferidos y los activos o pasivos relacionados con el beneficio de los empleados se reconocen y miden de acuerdo con la NIC 12 Impuestos sobre la renta y las NIC 19 respectivamente;
- Pasivos o instrumentos de patrimonio relacionados con los acuerdos de pago basado en acciones de la entidad adquirida o acuerdos de pago basados en acciones del Grupo celebrados o para sustituir acuerdos de pago de la adquirida, se miden de acuerdo con la NIIF 2 a la Fecha de adquisición y
- Los activos (o grupos de enajenación) que se clasifican como mantenidos para la venta de acuerdo con la NIIF 5 Los Activos no Corrientes Mantenedidos para la Venta y las Operaciones Descontinuadas se miden de acuerdo con esa Norma.

b.2) Transacciones y participaciones no controladoras

Las participaciones no controladoras son una parte de las utilidades y/o pérdidas y los activos netos de las Sociedades Subsidiarias que no son propiedad del 100% de Enjoy S.p.A. Las participaciones no controladoras relacionadas con el importe atribuible a la participación no controladora, se presentan en el Estado de resultados por función, e incluido en el patrimonio neto presentado en el Estado de situación financiera Consolidado, separado del Patrimonio de la Sociedad matriz.

b.3) Coligadas y asociadas

Coligadas y asociadas, son todas las entidades sobre las que Inversiones Enjoy S.p.A. ejerce influencia significativa pero no tiene control que generalmente, viene acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en coligadas o asociadas, se contabilizan por el método de la participación e inicialmente se reconocen al valor justo. La inversión de Inversiones Enjoy S.p.A. en coligadas o asociadas incluye la plusvalía identificada en la adquisición, neto de cualquier pérdida por deterioro acumulada. La participación de Inversiones Enjoy S.p.A. en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en el Estado de Resultados por función y su participación en los movimientos patrimoniales posteriores a la adquisición que no constituyen resultados, se imputan a las correspondientes reservas de patrimonio (y se reflejan según corresponda en el Estado de Otros Resultados integrales). En la medida que la participación de Inversiones Enjoy S.p.A. en las pérdidas de una coligada o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, Inversiones Enjoy S.p.A. no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en

La moneda funcional y de presentación por sociedad y país, se resume a continuación:

País	Moneda funcional	Moneda de presentación
Chile	Pesos Chilenos (CLP)	Pesos Chilenos (CLP)
Argentina	Pesos Argentinos (\$ARG)	Pesos Chilenos (CLP)
Croacia	Kunas (KNH)	Pesos Chilenos (CLP)
Uruguay	Dólar Estadounidense (US\$)	Pesos Chilenos (CLP)
Colombia	Peso Colombiano (COL)	Pesos Chilenos (CLP)
Brasil	Real Brasileño (BRL)	Pesos Chilenos (CLP)

c.2) Transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera distinta a la moneda funcional, se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera, 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

nombre de la coligada o asociada. Las ganancias no realizadas por transacciones entre Inversiones Enjoy S.p.A. y sus coligadas.

b.4) Negocios conjuntos

Se consideran entidades de Control Conjunto, aquellas en las cuales la Sociedad tiene el control común de la sociedad, gracias al acuerdo con otros accionistas y conjuntamente con ellos, según lo indica la IFRS 11. Se entiende por negocios conjuntos, aquellos en los que existe control conjunto, que se produce únicamente cuando las decisiones estratégicas de las actividades tanto financieras como operativas, requieren el consentimiento unánime de las partes que comparten el control.

La Sociedad, reconoce su participación en la entidad controlada conjuntamente usando el método de la participación en el patrimonio de la sociedad de control conjunto.

Para el caso de la afiliada Cela S.A. en virtud de pactos o acuerdos entre accionistas, o como consecuencia de la estructura, composición y clases de acciones, Enjoy S.A. ejerce el control en forma conjunta en la citada sociedad.

c) Transacciones en moneda extranjera

c.1) Moneda de presentación y moneda funcional

Las partidas incluidas en los estados financieros de la Sociedad, se valoran utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional). Los estados financieros de Inversiones Enjoy S.p.A. se presentan en pesos chilenos, que es la moneda funcional y de presentación de la Sociedad y de todas sus subsidiarias, incluidas las sociedades del extranjero.

denominados en moneda extranjera, se reconocen en el estado de resultados.

c.3) Bases de conversión

Los activos y pasivos en moneda extranjera o unidades reajustables, se presentan valorizados en moneda funcional al tipo de cambio vigente, de acuerdo a las siguientes paridades:

Moneda \ Fecha	31/12/2016	31/12/2015
Dólar Estadounidense (USD)	669,47	710,16
Peso Argentino (ARS)	42,28	54,75
Euro (EUR)	705,60	774,61
Kunas (HRK)	93,38	101,05
Unidades de Fomento (CLF)	26.347,98	25.629,09
Peso Uruguayo (UYU)	22,86	23,77
Peso Colombiano (COL)	0,22	0,22
Real Brasileño (BRL)	205,82	178,31

c.4) Entidades de grupo

Los resultados y la situación financiera de todas las entidades en Inversiones Enjoy S.p.A., que tienen una moneda funcional diferente de la moneda de presentación, se convierten a la moneda de presentación como sigue:

- i) Los activos, pasivos y patrimonios se convierten al tipo de cambio a la fecha de cierre.
- ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio mensuales promedios (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos de cambio existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten usando el tipo de cambio en la fecha de las transacciones) y,
- iii) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto, en el rubro denominado Otras reservas.

En el proceso de consolidación, las diferencias de cambio que surgen de la conversión de una inversión neta en entidades extranjeras (o nacionales con moneda funcional diferentes al de la matriz) y de préstamos y otros instrumentos en moneda extranjera, se registran en el patrimonio neto y en estado de resultados integrales. Cuando se vende o dispone la inversión (todo o parte), esas diferencias de cambio se reconocen en el estado de resultados como parte de la pérdida o ganancia en la venta o disposición.

Los ajustes al menor valor (goodwill) y al valor razonable de activos y pasivos que surgen en la adquisición de una entidad extranjera (o entidad con moneda funcional diferente al de la matriz), se tratan como activos y pasivos de la entidad extranjera y se convierten al tipo de cambio de cierre del ejercicio o según corresponda.

d) Propiedades, plantas y equipos

Los activos de propiedades, plantas y equipos se encuentran valorizados a costo de adquisición, menos la depreciación acumulada y menos las posibles pérdidas por deterioro de su valor, según las NIC 16 y NIC 36, respectivamente.

Los intereses y otros gastos financieros incurridos y directamente atribuibles a la adquisición o construcción de activos cualificados, se capitalizan de acuerdo a la NIC 23.

Los costos de mejoras que representan un aumento de la productividad, capacidad o eficiencia, o una extensión de la vida útil de los bienes, se capitalizan como mayor costo de los mismos cuando cumplen los requisitos de reconocerlo como activo.

Los gastos de reparación y mantenimiento, se cargan a la cuenta de resultados del ejercicio en que se incurren.

No existen provisiones por concepto de desmantelamiento, retiro o rehabilitación de propiedades, plantas y equipos.

Las obras en ejecución incluyen entre otros conceptos, los siguientes gastos devengados únicamente durante el ejercicio de construcción:

- i) Gastos financieros relativos a la financiación externa y se consideran los de carácter específico que sean directamente atribuibles a las construcciones.
- ii) Gastos de personal relacionados en forma directa y otros de naturaleza operativas atribuibles a la construcción.
- iii) Las obras en curso, se traspasan propiedades, plantas y equipos una vez finalizado el ejercicio de prueba cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

Depreciación de propiedades, plantas y equipos

La depreciación de propiedades, plantas y equipos, se calcula usando el método lineal, considerando el costo menos el valor residual sobre sus vidas útiles técnicas estimadas.

El valor residual y la vida útil de los activos se revisan y ajustan si fuera necesario, en cada cierre de los estados financieros, de tal forma de tener una vida útil restante acorde con las expectativas de uso de los activos.

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de pérdidas por deterioro.

Las pérdidas y ganancias por la venta de propiedades, plantas y equipos, se calculan comparando los ingresos obtenidos con el valor neto en libros y se incluyen en el estado de resultados por función.

Las pérdidas o ganancias por la venta de Propiedades, plantas y equipos, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el Estado de Resultados por función en el rubro Otras ganancias (pérdidas).

La Sociedad, deprecia los activos de Propiedades, plantas y equipos desde el momento en que los bienes están en condiciones de uso, distribuyendo linealmente el costo de los activos entre los años de vida útil estimada. Los terrenos no son depreciados.

Los años de vida útil estimados, se resumen de la siguiente manera:

Clase de activos	Vida útil o tasa máxima
Edificios:	50 - 80 años
Instalaciones	10 - 20 años
Instalaciones Fijas y accesorios	10 años
Máquinas y Equipos	6 - 9 años
Máquinas Tragamonedas y sus componentes	3 - 8 años
Equipamiento de tecnologías de la información	3 - 6 años
Vehículos de motor	7 años
Otras Propiedades, plantas y equipos	3 - 7 años

Al final de cada ejercicio, la administración de la Sociedad evalúa si hay alguna indicación de que algún activo de propiedad, planta y equipos ha sido dañado. Si existe tal indicación, la administración estima el valor recuperable de ese activo para determinar el monto de la pérdida por deterioro. En el caso de activos identificables que no generan flujos de efectivo de forma independiente, la administración de la Sociedad estima el importe recuperable de la Unidad Generadora de Efectivo (UGE) a la que pertenece el activo, que se entiende como el grupo identificable más pequeño de activos que genera ingresos de efectivo. El monto recuperable, es el mayor entre el valor razonable menos los costos de disposición y el valor en uso, que se define como el valor actual de los flujos de efectivo futuros estimados. Para calcular el valor recuperable de los activos de propiedad, planta y equipos, la Sociedad utiliza criterios de valor en uso en todos los casos. Para estimar el valor en uso, la Sociedad prepara proyecciones de flujos de efectivo antes de impuestos basadas en los presupuestos disponibles más recientes. Los flujos de efectivo futuros se descuentan para calcular su valor actual a una tasa antes de impuestos que cubre el costo del capital. Si se estima que el importe recuperable de la UGE es inferior a su importe en libros, se reconoce una pérdida por deterioro en el Estado de resultados por función. Las pérdidas por deterioro reconocidas para un activo en ejercicios anteriores, se revierten cuando hay indicios de que la pérdida por deterioro ya no existe o puede haber disminuido, aumentando así el valor en libros del activo como un abono a resultados del ejercicio. El aumento en el valor en libros del activo no excederá el valor en libros que habría sido determinado si no se hubiera reconocido una pérdida por deterioro del activo.

e) Activos intangibles

Se consideran activos intangibles aquellos activos no monetarios sin sustancia física susceptibles de ser identificados individualmente, ya porque sean separables o bien porque provengan de un derecho legal o contractual. Se registran en el Estado de Situación Financiera, aquellos activos cuyo costo puede medirse de forma fiable y de los cuales Inversiones Enjoy S.p.A. y subsidiarias espera obtener beneficios económicos futuros según NIC 38. Para el tratamiento de los activos intangibles con vida útil indefinida, la Sociedad considera que estos mantienen su valor a través del tiempo, por lo que no son amortizables, sin embargo, anualmente son sometidos a evaluación de deterioro. Para el caso de los activos intangibles de vida útil definida, se evalúa si existen indicadores de deterioro, si es el caso, se efectúan pruebas de deterioro.

ii) Permiso de operación casinos de juegos

En el rubro Activos intangibles distintos de la plusvalía, se presentan licencias para operación como casino de juegos adquiridas en una combinación de negocios que son registradas a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor. El permiso de operación de casinos de juegos tiene una vida útil definida y son amortizados en forma lineal a lo largo de su vida útil estimada. La vida útil estimada es el periodo en que dura la concesión, a excepción que por efectos de modificaciones legales dichos permisos sean extendidos o prorrogados y su amortización se registra en el Estado de Resultados por función en el rubro Costo de ventas.

ii) Software

En el rubro Activos intangibles distintos de la plusvalía, se presentan licencias de software que son registradas a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

Las licencias de software tienen una vida útil definida y son amortizados en forma lineal a lo largo de las vidas útiles estimadas. La vida útil estimada, es de 3 a 5 años y su amortización se registra en el Estado de resultados por función en el rubro Costo de ventas.

f) Costos por financiamiento

Los costos por intereses incurridos para la construcción de cualquier activo cualificado, se capitalizan durante el período necesario para completar y preparar el activo para el uso que se pretende según NIC 23. Otros costos por intereses se registran en el estado de resultados por función.

g) Deterioro del valor de los activos no financieros

Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro, siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro, 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 en uso. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de cierre anual, por si se hubieran producido eventos que justifiquen reversos de la pérdida.

h) Activos financieros

h.1) Clasificación y presentación

Inversiones Enjoy S.p.A., clasifica sus activos financieros en las siguientes categorías: préstamos y cuentas a cobrar y activos financieros mantenidos hasta su vencimiento. 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.

h.2) Préstamos y cuentas por cobrar

Los préstamos y cuentas a cobrar son instrumentos financieros no derivados, con pagos fijos o determinables que no se cotizan

en un mercado activo. Se incluyen en activos corrientes, deudores comerciales y otras cuentas por cobrar corrientes.

Las ventas del grupo son principalmente al contado y crédito, como son las ventas relacionadas con servicios de Hotel y Alimentos & Bebidas que pueden ser al contado y a crédito. Es por ello, que la Sociedad administra estas exposiciones al riesgo de crédito, mediante la revisión y evaluación permanente de la capacidad de pago de sus clientes, basada en información de varias fuentes alternativas.

h.3) Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento, son instrumentos financieros no derivados con pagos fijos o determinables y vencimiento fijo que la administración de Inversiones Enjoy tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Estos instrumentos financieros, se incluyen en Otros activos financieros - no corriente, excepto aquellos con vencimiento inferior a 12 meses a partir de la fecha del balance, que se clasifican como Efectivo y equivalentes al efectivo o como Otros activos financieros - corrientes. Su reconocimiento, se realiza a través del costo amortizado registrándose directamente en el Estado de resultados por función sus cambios de valor.

Al cierre de los presentes estados financieros, sólo se registran instrumentos de este tipo, con vencimiento a más de 90 días, en el rubro Otros activos financieros - no corriente.

i) Inventarios

Las existencias se valorizan al menor valor entre el precio de adquisición o costo de producción y el valor neto realizable.

Valor neto realizable es el precio estimado de venta en el curso normal del negocio menos los costos estimados para terminar su producción y los costos estimados necesarios para llevar a cabo la venta.

El método de valorización de las existencias es el costo promedio ponderado.

El costo de las existencias comprenderá todos los costos de adquisición, costos de transformación y otros costos incurridos para darle a las existencias su ubicación y condición actual.

j) Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales por cobrar, se reconocen inicialmente por su valor justo y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión de pérdidas por deterioro de valor, si existiera.

Se determina pérdida por deterioro de cuentas comerciales a cobrar, cuando existe evidencia objetiva de que la Sociedad no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas a cobrar. Se realizan estimaciones, sobre aquellas cuentas de cobro dudoso sobre la base de una revisión objetiva de todas las cantidades pendientes al final de cada ejercicio. Las pérdidas por deterioro relativas a créditos dudosos se registran en el Estado de Resultados por función en el rubro Gastos de administración.

La existencia de dificultades financieras significativas por parte del deudor, la probabilidad de que el deudor entre en quiebra o reorganización financiera y la falta o mora en los pagos se consideran indicadores de que la cuenta a cobrar se ha deteriorado. El importe del deterioro es la diferencia entre el importe en libros del activo y el valor actual de los flujos futuros de efectivo estimados, descontados a la tasa de interés efectiva original. El importe en libros se reduce a medida que se utiliza la cuenta deterioro y la pérdida se reconoce en el estado de resultados consolidado dentro de Gasto de administración. Cuando una cuenta por cobrar es castigada, su registro se efectúa contra el reverso del deterioro.

k) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo, reconocido en los estados financieros comprende el efectivo en caja, cuentas corrientes bancarias, depósitos a plazo y otras inversiones de gran liquidez, con bajo riesgo y vencimiento original de tres meses o menos.

Las líneas de sobregiros bancarias utilizadas, se incluyen en Otros pasivos financieros corrientes, en el Estado de situación financiera clasificado.

l) Otros activos no financieros, corriente y no corriente

Corresponden a desembolsos anticipados cuyo beneficio, se espera lograr más allá de un año de plazo.

m) Pasivos financieros

Inversiones Enjoy S.p.A., clasifica sus pasivos financieros de acuerdo a las siguientes categorías: acreedores comerciales y préstamos que devengan intereses. La Sociedad, determina la clasificación de sus pasivos financieros en el momento de su reconocimiento inicial.

Los pasivos financieros, son reconocidos inicialmente a su valor de transacción y los préstamos, incluyen costos directamente atribuibles a la transacción. La medición posterior de los pasivos financieros, depende de su clasificación.

n) Cuentas por pagar comerciales

Este rubro contiene principalmente los saldos por pagar a proveedores los que son valorados posteriormente a su costo amortizado utilizando el método de la tasa de interés efectiva.

o) Otros pasivos financieros

Los otros pasivos financieros incluyen los préstamos por pagar que devengan intereses, acreedores por leasing financieros y otros pasivos financieros, los cuales se valorizan posteriormente al costo amortizado, utilizando el método del tipo de interés efectivo. El costo amortizado, es calculado tomando en cuenta cualquier prima o descuento de la adquisición e incluye costos de transacciones que son una parte integral de la tasa de interés efectiva. Cualquier diferencia entre el efectivo recibido y el valor de reembolso se imputa en el Estado de Resultados por función en el plazo de duración del contrato. Las obligaciones financieras, se presentan como pasivos no corrientes cuando su plazo de vencimiento es superior a 12 meses.

p) Capital emitido

El capital social está representado por acciones ordinarias.

q) Impuestos a las ganancias e impuestos diferidos

Inversiones Enjoy S.p.A. y subsidiarias determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes. Sus subsidiarias en el extranjero lo hacen según las normas de los respectivos países. Al 31 de diciembre de 2016 y 2015, los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC 12 "Impuesto a las ganancias". Los activos y pasivos por impuestos diferidos en el Estado de Situación financiera, se clasifican como Activo o Pasivos no corrientes, según corresponda.

Al determinar el monto de los impuestos corrientes e impuestos diferidos, la Sociedad considera el impacto de las posiciones fiscales inciertas y si pueden adeudarse impuestos e intereses adicionales. Esta evaluación, depende de estimaciones y supuestos y puede involucrar una serie de juicios acerca de eventos futuros. Puede surgir nueva información que haga que la Sociedad cambie su juicio acerca de la idoneidad de los pasivos fiscales actuales; tales cambios en los pasivos fiscales impactarán el gasto fiscal en el periodo en el que se determinen.

r) Beneficios a los empleados

La Sociedad registra los beneficios de corto plazo, tales como sueldos, bonos y otros, sobre la base devengada y contempla aquellos beneficios emanados como obligación de los convenios colectivos de trabajo como práctica habitual de la Sociedad, según lo establecido en la NIC 19. La Sociedad no presenta políticas de beneficios definidos u obligaciones de largo plazo contractuales con su personal.

s) Provisiones

Las provisiones se reconocen en el balance cuando:

- La sociedad tiene una obligación presente (ya sea legal o implícita), como resultado de un suceso pasado,
- Es probable una salida de recursos que incorporan beneficios económicos para cancelar tal obligación, y
- Puede hacerse una estimación fiable del importe de la obligación.

Las provisiones, se valoran por el valor actual de los desembolsos que se espera sean necesarios para liquidar la obligación, usando una tasa de descuento que refleje las evaluaciones del mercado actual del valor temporal del dinero y los riesgos específicos de la obligación.

t) Reconocimiento de ingresos

Los ingresos se reconocen bajo el criterio del devengado, es decir, cuando se produce el flujo de bienes y servicios, con independencia del momento del cobro de los mismos.

Los ingresos ordinarios, incluyen el valor razonable de las contraprestaciones recibidas por recibir por la venta de bienes y servicios en el curso ordinario de las actividades de la sociedad y

sus subsidiarias.

Los ingresos de actividades ordinarias, se presentan netos del impuesto sobre el valor agregado e impuesto sobre los ingresos brutos (Argentina), devoluciones, rebajas, descuentos y después de las eliminaciones de las ventas entre la Sociedad y sus subsidiarias y viceversa.

Los ingresos de actividades ordinarias se clasifican de la siguiente forma:

(i) Venta de bienes

La Sociedad reconoce como ingresos por venta de bienes aquellos productos relacionados con alimentos, bebidas y tiendas. Las ventas de existencias, se reconocen cuando se transfieren sustancialmente los riesgos y beneficios relacionados con la propiedad de los bienes, el importe del ingreso se puede determinar con fiabilidad y se considera probable el cobro de las mismas.

(ii) Prestación de servicios

La Sociedad reconoce como ingresos por prestación de servicios, los ingresos de Juego y de Hotel. Los ingresos por juego (WIN) que generan un incremento patrimonial a la Sociedad, se presentan netos de premios pagados, los cuales corresponden a la suma de los ingresos brutos en las mesas de juego, máquinas de azar y bingo, en que dicha recaudación bruta es la diferencia entre el valor de apertura y cierre, considerando las adiciones o deducciones que correspondan.

Los ingresos de actividades ordinarias comprenden solamente las entradas brutas de beneficios económicos recibidos y por recibir, por parte de la entidad, por cuenta propia. Las cantidades recibidas por cuenta de terceros, tales como impuestos sobre las ventas, sobre productos o servicios o sobre el valor añadido, no constituyen entradas de beneficios económicos para la entidad y no producen aumentos en su patrimonio, por tanto, tales entradas se excluyen de los ingresos de actividades ordinarias.

u) Arrendamientos

Los bienes recibidos en arriendo, en los que el arrendador conserva una parte significativa de los riesgos y beneficios inherentes a la propiedad arrendada, se consideran arrendamientos operativos.

Los pagos realizados bajo contratos de esta naturaleza, se imputan en el rubro Costo de ventas, del Estado de resultados por función, en el plazo del ejercicio de arriendo.

Los bienes recibidos en arriendo en los que se transfieren a la Sociedad los riesgos y beneficios significativos característicos de la propiedad arrendada, se consideran arrendamiento financiero, registrando al inicio del ejercicio de arrendamiento el activo y la deuda asociada, clasificada en "Otros pasivos financieros" por el importe del valor razonable del bien arrendado o el valor actual de las cuotas mínimas pactadas, si fuera inferior. Los costos financieros por intereses, se cargan en el estado de resultado a lo largo de la vida del contrato. La depreciación de estos activos, está incluida en el total de la depreciación del rubro Propiedad, planta y equipos en el Estado de situación financiera clasificado y es registrada en el rubro Costos de ventas en el Estado de resultados por función.

v) Ganancia (pérdida) por acción

Los beneficios netos por acción, se calculan dividiendo la utilidad neta atribuible a los accionistas por el promedio ponderado del número de acciones ordinarias en circulación durante el respectivo ejercicio, de acuerdo a NIC 33.

w) Distribución de dividendos

Los dividendos a pagar a los accionistas de la sociedad se reconocen como un pasivo en los estados financieros en el periodo en que son declarados y aprobados por los accionistas de la sociedad o cuando se establece la obligación correspondiente en función de las disposiciones legales vigentes.

NOTA 3**SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS**

Las transacciones entre la Sociedad y sus relacionadas, corresponden a operaciones habituales en cuanto a su objeto y condiciones.

a) Saldos de cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2016 :

Nombre parte relacionada	RUT parte relacionada	País de origen	Tipo de Moneda o unidad de reajuste	Descripción de la naturaleza de la relación entre partes relacionadas	Cuentas por cobrar, corrientes	Cuentas por cobrar, no corrientes	Cuentas por pagar, corrientes	Cuentas por pagar, no corrientes
					M\$	M\$	M\$	M\$
Enjoy Consultora S.A.	76.470.570-K	Chile	CLP	Accionista común	156.177	-	-	-
Enjoy Gestión Ltda.	96.976.920-4	Chile	CLP	Accionista común	11.589.859	-	25.192.123	-
Baluma Holding S.A. (i)	Extranjera	EE.UU.	USD	Accionista común	-	-	126.708.013	-
Casino Grad. D.D.	Extranjera	Croacia	HRK	Asociada	737.540	-	-	-
Cela S.A.	Extranjera	Argentina	ARS	Asociada	972.620	-	2.166.417	-
Slots S.A.	96.907.730-2	Chile	CLP	Accionista común	-	-	1.153.657	-
Casino Rinconada S.A.	99.598.900-K	Chile	CLP	Accionista común	189.507	-	-	-
Enjoy S.A.	96.970.380-7	Chile	USD	Accionista	1.691	-	76.576.957	-
Bi Gaming Corporation	Extranjera	EE.UU.	USD	Accionista común	-	-	47.449	-
Total					13.647.394	-	231.844.616	-

b) Saldos de cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2015:

Nombre parte relacionada	RUT parte relacionada	País de origen	Tipo de Moneda o unidad de reajuste	Descripción de la naturaleza de la relación entre partes relacionadas	Cuentas por cobrar, corrientes	Cuentas por cobrar, no corrientes	Cuentas por pagar, corrientes	Cuentas por pagar, no corrientes
					M\$	M\$	M\$	M\$
Limarí Finances Inc.	59.102.800-6	Panamá	USD	Accionista común	20.116	-	-	-
Enjoy Consultora S.A.	76.470.570-K	Chile	CLP	Accionista común	154.991	-	424.878	-
Enjoy Gestión Ltda.	96.976.920-4	Chile	CLP	Accionista común	4.491.604	-	24.527.562	-
Baluma Holding S.A. (i)	Extranjera	EE.UU.	USD	Accionista común	-	-	1.041.205	132.365.293
Casino Grad. D.D.	Extranjera	Croacia	HRK	Asociada	788.631	-	-	-
Cela S.A.	Extranjera	Argentina	ARS	Asociada	800.435	-	3.041.043	-
Casino Rinconada S.A.	99.598.900-K	Chile	CLP	Accionista común	718	-	-	-
Enjoy S.A.	96.970.380-7	Chile	USD	Accionista	350	-	73.144.649	-
Bi Gaming Corporation	Extranjera	EE.UU.	USD	Accionista común	-	-	50.333	-
Total					6.256.845	-	102.229.670	132.365.293

(i) Corresponde a la obligación presente existente con Baluma Holdings S.A. que posee Inversiones Enjoy S.p.A., o a quien ésta designe, la que se genera al valorizar la opción PUT que tiene Baluma Holdings (vendedor) con Inversiones Enjoy S.p.A. (comprador), por las acciones representativas del 55% del capital de Baluma S.A. Esta obligación ha sido clasificada en el rubro Cuentas por pagar a entidades relacionadas corriente, ya que según acuerdo de fecha 30 de diciembre de 2016, se estableció ejercer la opción antes del 30 de enero de 2017.

Los saldos por cobrar y por pagar a entidades relacionadas, corresponden a operaciones habituales en cuanto a su objeto, condiciones, algunas devengan intereses y no tienen asociado un cuadro de amortización de pago, a excepción de las contraídas en cuenta corriente de financiamiento. Las transacciones con sociedades relacionadas, son de pago inmediato o a 30 días. Estas operaciones se ajustan a lo establecido en el título XVI de la ley N°18.046 sobre Sociedades Anónimas.

c) Transacciones:

Al 31 de diciembre de 2016 y 2015, las principales transacciones efectuadas con sociedades relacionadas son las siguientes:

Rut parte	Nombre de	Naturaleza de la relación	Descripción de la transacción	Pais	Moneda	31/12/2016		31/12/2015	
						Efecto en resultado		Efecto en resultado	
						[cargo] abono		[cargo] abono	
						M\$	M\$	M\$	M\$
59.102.800-6	Limarí Finances Inc.	Accionista común	Deterioro	Panamá	USD	18.973	(18.973)	-	-
59.102.800-6	Limarí Finances Inc.	Accionista común	Diferencia de cambio	Panamá	USD	1.143	(1.143)	2.929	2.929
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Venta de bienes y servicios	Chile	Pesos	7.351	6.177	323	271
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Cobro de clientes	Chile	Pesos	6.746	-	541	-
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Interés devengado	Chile	Pesos	9.491	9.491	-	-
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Diferencia de cambio	Chile	Pesos	8.910	(8.910)	22.550	22.550
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Facturación Fee	Chile	Pesos	1.066.253	(1.066.253)	121.223	(121.223)
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Retenciones	Chile	Pesos	165.010	(165.010)	-	-
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Pago a proveedores	Chile	Pesos	1.283.818	-	15.922	-
76.470.570-K	Enjoy Consultora S.A.	Accionista común	Diferencia de cambio	Chile	Pesos	42.303	(42.303)	49.909	(49.909)
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Venta de bienes y servicios	Chile	Pesos	11.084	9.314	36.954	31.054
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Cobro de clientes	Chile	Pesos	28.608	-	19.946	-
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Préstamos otorgados	Chile	Pesos	12.169.523	162.356	-	-
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Cobro préstamos otorgados	Chile	Pesos	4.884.713	-	1.322.955	-
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Diferencia de cambio	Chile	Pesos	169.031	(169.031)	3.092	3.092
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Compra de servicios y otros	Chile	Pesos	82.705	(69.500)	93.475	(78.550)
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Pago a proveedores	Chile	Pesos	66.788	-	34.187	-
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Préstamos obtenidos	Chile	Pesos	1.444.137	-	3.663.516	-
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Pago de préstamos obtenidos	Chile	Pesos	779.211	-	-	-
96.976.920-4	Enjoy Gestión Ltda.	Accionista común	Diferencia de cambio	Chile	Pesos	16.282	(16.282)	2.001.024	(2.001.024)
Extranjera	Baluma Holding S.A.	Accionista común	Saldos iniciales Baluma S.A. [Dif. de cambio]	EEUU	USD	59.658	59.658	151.615	(151.615)
Extranjera	Baluma Holding S.A.	Accionista común	Valorización obligación por PUT 55% acciones Baluma S.A. [1]	EEUU	USD	6.638.827	-	26.772.126	-

c) Transacciones, (continuación):

Rut parte	Nombre de	Naturaleza de la relación	Descripción de la transacción	Pais	Moneda	31/12/2016		31/12/2015	
						Efecto en resultado		Efecto en resultado	
						(cargo) abono	(cargo) abono	(cargo) abono	(cargo) abono
M\$	M\$	M\$	M\$						
Extranjera	Casino Grad. D.D.	Asociada	Diferencia de cambio	Croacia	Kunas	51.091	(51.091)	59.099	59.099
Extranjera	Cela S.A.	Asociada	Venta de bienes y servicios	Argentina	ARG\$	1.131.604	950.928	1.671.950	1.405.000
Extranjera	Cela S.A.	Asociada	Cobro de clientes	Argentina	ARG\$	758.714	-	1.015.634	-
Extranjera	Cela S.A.	Asociada	Retenciones y diferencia de cambio	Argentina	ARG\$	26.986	(26.986)	76.154	(76.154)
Extranjera	Cela S.A.	Asociada	Préstamos obtenidos	Argentina	ARG\$	50.735	-	708.757	-
Extranjera	Cela S.A.	Asociada	Interes mercantil	Argentina	ARG\$	-	-	93.490	(93.490)
Extranjera	Cela S.A.	Asociada	Diferencia de cambio	Argentina	ARG\$	751.642	751.642	34.499	(34.499)
96.907.730-2	Slots S.A.	Accionista común	Traspaso de activos fijos	Chile	USD	1.156.418	-	-	-
96.907.730-2	Slots S.A.	Accionista común	Diferencia de cambio	Chile	USD	2.761	(2.761)	-	-
99.598.900-K	Casino Rinconada S.A.	Accionista común	Venta de bienes y servicios	Chile	Pesos	191.926	161.282	707	594
99.598.900-K	Casino Rinconada S.A.	Accionista común	Cobro de clientes	Chile	Pesos	3.823	-	-	-
99.598.900-K	Casino Rinconada S.A.	Accionista común	Diferencia de cambio	Chile	Pesos	686	686	11	11
76.141.988-9	Op. Integrales Chacabuco S.A.	Accionista común	Venta de bienes y servicios	Chile	Pesos	-	-	336	336
76.141.988-9	Op. Integrales Chacabuco S.A.	Accionista común	Cobro de clientes	Chile	Pesos	350	-	-	-
76.141.988-9	Op. Integrales Chacabuco S.A.	Accionista común	Diferencia de cambio	Chile	Pesos	-	-	14	14
96.970.380-7	Enjoy S.A.	Accionista	Venta de bienes y servicios	Chile	USD	1.683	1.683	-	-
96.970.380-7	Enjoy S.A.	Accionista	Diferencia de Cambio	Chile	USD	8	8	-	-
96.970.380-7	Enjoy S.A.	Accionista	Préstamos obtenidos	Chile	USD/ Pesos	521.150	-	-	-
96.970.380-7	Enjoy S.A.	Accionista	Intereses devengados	Chile	USD/ Pesos	3.625.932	(3.625.932)	4.133.352	(4.133.352)
96.970.380-7	Enjoy S.A.	Accionista	Diferencia de Cambio	Chile	USD	714.774	(714.774)	5.204.981	(5.204.981)
96.725.460-6	Kudén S.A.	Accionista común	Compra de servicios y otros	Chile	Pesos	-	-	3.023	(3.023)
96.725.460-6	Kudén S.A.	Accionista común	Pago a proveedores	Chile	Pesos	-	-	11.453	-
79.981.570-2	Campos del Norte S.A.	Accionista común	Compra de servicios y otros	Chile	Pesos	-	-	5.082	(5.082)
79.981.570-2	Campos del Norte S.A.	Accionista común	Pago a proveedores	Chile	Pesos	-	-	17.726	-
77.438.400-6	Antonio Martínez y Cía.	Accionista común	Compra de servicios y otros	Chile	Pesos	-	-	9.897	(9.897)
77.438.400-6	Antonio Martínez y Cía.	Accionista común	Pago a proveedores	Chile	Pesos	-	-	33.411	-
77.438.400-6	Antonio Martínez y Cía.	Accionista común	Diferencia de cambio	Chile	Pesos	-	-	1.117	1.117
Extranjera	Bi Gaming Corporation	Accionista común	SalDOS iniciales Baluma S.A. [Dif. Cambio]	EE.UU.	USD	2.884	2.884	7.330	(7.330)

Al 31 de diciembre de 2016 y 2015, las principales transacciones efectuadas con empresas relacionadas son las siguientes:

Con fecha 30 de enero de 2017, entre Inversiones Enjoy S.p.A, Enjoy S.A. y Baluma Holdings S.A., se efectuó una modificación al Share Purchase Agreement de fecha 12 noviembre de 2012, principalmente en lo siguiente:

- a) Precio de ejercicio de la opción de compra (Opción de Compra Modificada): a USD 187,8 millones, siempre que se ejerza antes del 31 de marzo de 2017.
- b) Periodo de ejercicio: podrá ejercerse tras la entrega de una notificación por escrito del Comprador al Vendedor de su intención de ejercer la Opción de Compra un día hábil antes de la fecha de cierre acordada para la compra del Interés No

Controlador y, en cualquier caso, a más tardar el 29 de marzo de 2017. La compra del Interés No Controlador de conformidad con el ejercicio de la Opción de Compra Modificada tendrá lugar el primer día hábil siguiente a la entrega del aviso de notificación.

- c) Ejercicio automático de la opción de venta; en caso de que la Opción de Compra Modificada no se habrá ejercido antes del 29 de marzo de 2017, se considerará que Baluma Holdings S.A., de forma automática y sin ninguna acción, aviso o demanda, ha ejercido la Opción de Venta.
- d) La compra del Interés No Controlador de acuerdo con el ejercicio de la Opción de Venta se efectuará el 31 de marzo de 2017. El precio de la Opción de Venta será el mismo que el contemplado en letra a) anterior.

ESTADOS FINANCIEROS CONSOLIDADOS RESUMIDOS

Por los ejercicios terminados al 31 de diciembre de
2016 y 31 de diciembre de 2015

Estados Financieros
Consolidados Resumidos

Informe del Auditor
Independiente

Estados de Situación Financiera
Consolidado

Estados de Resultados Integrales
Consolidados

Estado de Cambios en el Patrimonio
Neto Consolidado

Estados de Flujos de Efectivo
Consolidados - Método Directo

Nota de Criterios contables y Saldos
y transacciones con empresas
relacionadas

INDICE

EEFF

M\$: Miles de Pesos Chilenos

INFORME DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de Enjoy S.A.

Como auditores externos de Enjoy S.A., hemos auditado sus estados financieros consolidados al 31 de diciembre de 2016 y 2015, sobre los que informamos con fecha 10 de marzo de 2017. Los estados financieros en forma resumida, preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS), de la subsidiaria Inversiones Inmobiliarias Enjoy S.p.A. y subsidiarias y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas”, adjuntos, son consistentes, en todos sus aspectos significativos, con la información contenida en los estados financieros consolidados que hemos auditado.

La preparación de tales estados financieros en forma resumida que incluye los criterios contables aplicados y las transacciones con partes relacionadas, es responsabilidad de la Administración de Enjoy S.A.

Informamos que los mencionados estados financieros en forma resumida y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas” de Inversiones Inmobiliarias Enjoy S.p.A. y subsidiarias adjuntos, corresponden con aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Enjoy S.A. al 31 de diciembre de 2016 y 2015.

Este informe ha sido preparado teniendo presente lo requerido en la NCG N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, de la SVS y se relaciona exclusivamente con Enjoy S.A. y, es emitido solamente para información y uso de su Administración Superior y de la Superintendencia de Valores y Seguros, por lo que no ha sido preparado para ser usado, ni debe ser usado, por ningún usuario distinto a los señalados.

Santiago, Chile
Marzo 10, 2017

Rolf Lagos F.

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Activos	31/12/2016 M\$	31/12/2015 M\$
Activos corrientes		
Efectivo y equivalentes al Efectivo	497.981	484.654
Otros activos no financieros corrientes	5.776	5.874
Deudores comerciales y otras cuentas por cobrar corrientes	8.730	8.730
Cuentas por cobrar a entidades relacionadas, corrientes	27.648.525	23.821.541
Activos por impuestos corrientes, corrientes	414.443	573.730
Activos corrientes totales	28.575.455	24.894.529
Activos no corrientes		
Cuentas por cobrar a entidades relacionadas, no corrientes	19.498.874	19.498.874
Activos intangibles distintos de la plusvalía	1.399.777	1.589.410
Propiedades, planta y equipo	1.593.662	1.732.132
Propiedades de inversión	130.469.974	136.447.006
Activos por impuestos diferidos	4.510.454	4.533.973
Total de activos no corrientes	157.472.741	163.801.395
Total de activos	186.048.196	188.695.924

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CLASIFICADO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Patrimonio y pasivos	31/12/2016	31/12/2015
	M\$	M\$
Pasivos corrientes		
Otros pasivos financieros corrientes	3.572.821	3.518.887
Cuentas por pagar comerciales y otras cuentas por pagar	998.610	929.037
Cuentas por pagar a entidades relacionadas, corrientes	5.706.614	5.479.453
Pasivos por impuestos corrientes	816.662	377.031
Otros pasivos no financieros corrientes	438	343
Pasivos corrientes totales	11.095.145	10.304.751
Pasivos no corrientes		
Otros pasivos financieros no corrientes	24.024.052	26.637.361
Cuentas por pagar a entidades relacionadas, no corrientes	73.893.760	74.878.452
Total de pasivos no corrientes	97.917.812	101.515.813
Total de pasivos	109.012.957	111.820.564
Patrimonio		
Capital emitido	43.498.959	43.498.959
Ganancias (pérdidas) acumuladas	28.570.775	28.506.174
Otras reservas	(2.417.785)	(2.417.785)
Patrimonio atribuible a los propietarios de la controladora	69.651.949	69.587.348
Participaciones no controladoras	7.383.290	7.288.012
Patrimonio	77.035.239	76.875.360
Patrimonio y pasivos	186.048.196	188.695.924

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$),

EXCEPTO POR GANANCIA (PÉRDIDAS) POR ACCIÓN PRESENTADOS EN PESOS

Estado de resultados	31/12/2016	31/12/2015
	M\$	M\$
Ingresos de actividades ordinarias	23.987.430	23.057.438
Costo de ventas	(5.762.695)	(5.909.746)
Ganancia bruta	18.224.735	17.147.692
Gasto de administración	(1.500.076)	(1.115.875)
Otras ganancias (pérdidas)	(1.669.279)	136.534
Ganancias (pérdidas) de actividades operacionales	15.055.380	16.168.351
Ingresos financieros	2.899.689	2.610.959
Costos financieros	(7.285.534)	(7.531.296)
Diferencias de cambio	16	73
Resultados por unidades de reajuste	(1.181.991)	(1.647.794)
Ganancia (pérdida), antes de impuestos	9.487.560	9.600.293
Gasto por impuestos a las ganancias, operaciones continuadas	(2.257.177)	(1.211.418)
Ganancia (pérdida) procedente de operaciones continuadas	7.230.383	8.388.875
Ganancia (pérdida)	7.230.383	8.388.875
Ganancia (pérdida), atribuible a		
Ganancia (pérdida), atribuible a los propietarios de la controladora	6.423.182	7.323.039
Ganancia (pérdida), atribuible a participaciones no controladoras	807.201	1.065.836
Ganancia (pérdida)	7.230.383	8.388.875
Ganancias por acción		
Ganancia por acción básica		
Ganancia (pérdida) por acción básica en operaciones continuadas	3.950,29	4.503,71
Ganancia (pérdida) por acción básica	3.950,29	4.503,71

ESTADO DE RESULTADOS Y ESTADO DE RESULTADOS INTEGRALES POR FUNCIÓN CONSOLIDADO

POR LOS EJERCICIOS DE 12 MESES TERMINADOS AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$),

EXCEPTO POR GANANCIA (PÉRDIDAS) POR ACCIÓN PRESENTADOS EN PESOS

	31/12/2016	31/12/2015
	M\$	M\$
Ganancia (pérdida)	7.230.383	8.388.875
Resultado integral total	7.230.383	8.388.875
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	6.423.182	7.323.039
Resultado integral atribuible a participaciones no controladoras	807.201	1.065.836
Resultado integral total	7.230.383	8.388.875

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2016:

	Capital emitido	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al 1 de enero de 2016	43.498.959	(2.417.785)	28.506.174	69.587.348	7.288.012	76.875.360
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-
Patrimonio inicial reexpresado	43.498.959	(2.417.785)	28.506.174	69.587.348	7.288.012	76.875.360
Cambios en patrimonio						
Resultado Integral						
Ganancia (pérdida)			6.423.182	6.423.182	807.201	7.230.383
Resultado Integral	-	-	6.423.182	6.423.182	807.201	7.230.383
Dividendos			(6.358.581)	(6.358.581)	(711.923)	(7.070.504)
Incremento (disminución) en el patrimonio	-	-	64.601	64.601	95.278	159.879
Patrimonio al 31 de diciembre de 2016	43.498.959	(2.417.785)	28.570.775	69.651.949	7.383.290	77.035.239

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2015:

	Capital emitido	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al 1 de enero de 2015	24.000.085	(1.915.014)	22.782.379	44.867.450	6.422.377	51.289.827
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-
Patrimonio inicial reexpresado	24.000.085	(1.915.014)	22.782.379	44.867.450	6.422.377	51.289.827
Cambios en patrimonio						
Aumento de capital (i)	19.498.874			19.498.874		19.498.874
Resultado Integral						
Ganancia (pérdida)			7.323.039	7.323.039	1.065.836	8.388.875
Resultado Integral	19.498.874	-	7.323.039	7.323.039	1.065.836	8.388.875
Dividendos			(1.599.244)	(1.599.244)	(200.201)	(1.799.445)
Incremento (disminución) por transferencias y otros cambios, patrimonio	-	(502.771)	-	(502.771)	-	(502.771)
Incremento (disminución) en el patrimonio	19.498.874	(502.771)	5.723.795	24.719.898	865.635	25.585.533
Patrimonio al 31 de diciembre de 2015	43.498.959	(2.417.785)	28.506.174	69.587.348	7.288.012	76.875.360

(i) Con fecha 21 de enero de 2015, la Sociedad efectuó un aumento de capital por un total de \$ 19.498.874.230, el que ha sido suscrito por Fondo de Inversiones Privado BP Acciones Preferentes, (Ver Nota N° 1).

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVOS, MÉTODO DIRECTO

AL 31 DE DICIEMBRE DE 2016 Y 2015

EXPRESADO EN MILES DE PESOS CHILENOS (M\$)

Estado de flujos de efectivo	31/12/2016	31/12/2015
	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	28.619.167	26.600.751
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(1.084.916)	(1.119.983)
Otros pagos por actividades de operación	(5.689.434)	(3.253.272)
Flujos de efectivo netos procedentes de (utilizados en) la operación	21.844.817	22.227.496
Impuestos a las ganancias reembolsados (pagados)	(1.586.109)	(2.362.681)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	20.258.708	19.864.815
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Préstamos a entidades relacionadas	(6.711.249)	(35.462.609)
Compras de propiedades, planta y equipo	(187.686)	(358.196)
Cobros a entidades relacionadas	4.713.098	3.285.788
Intereses recibidos	616.942	769.325
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(1.568.895)	(31.765.692)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de la emisión de acciones	-	19.498.874
Importes procedentes de préstamos, clasificados como actividades de financiación	-	19.498.874
Préstamos de entidades relacionadas	997.362	-
Pagos de pasivos por arrendamientos financieros	(3.752.134)	(4.284.539)
Pagos de préstamos a entidades relacionadas	(7.331.232)	(68.000)
Dividendos pagados	(7.059.105)	(1.392.964)
Intereses pagados	(1.531.377)	(1.564.521)
Otras entradas (salidas) de efectivo	-	(457.744)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(18.676.486)	11.731.106
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	13.327	(169.771)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	5
Incremento (disminución) neto de efectivo y equivalentes al efectivo	13.327	(169.766)
Efectivo y equivalentes al efectivo al principio del ejercicio	484.654	654.420
Efectivo y equivalentes al efectivo al final del ejercicio	497.981	484.654

CONTENIDO

Nota 1 - Información Corporativa	10
Nota 2 - Resumen de Principales Políticas Contables	12
a) Bases de preparación y período	12
b) Bases de consolidación	13
c) Transacciones en moneda extranjera	14
d) Propiedades de inversión	15
e) Activos intangibles distintos de la plusvalía	17
f) Costos por financiamiento	17
g) Deterioro del valor de los activos no financieros	17
h) Deudores comerciales y otras cuentas por cobrar	18
i) Efectivo y equivalentes al efectivo	18
j) Otros activos no financieros, corriente y no corriente	18
k) Pasivos financieros	18
l) Cuentas por pagar comerciales	19
m) Otros pasivos financieros	19
n) Capital emitido	19
o) Impuestos a las ganancias e impuestos diferidos	19
p) Provisiones	19
q) Reconocimiento de ingresos	20
r) Arrendamientos	20
s) Ganancia (pérdida) por acción	21
t) Distribución de dividendos	21
Nota 3 - Saldos y transacciones con entidades relacionadas	22

NOTAS A LOS ESTADOS FINANCIEROS

AL 31 DE DICIEMBRE DE 2016 Y 2015

NOTA 1

INFORMACIÓN CORPORATIVA

Inversiones Inmobiliarias Enjoy S.p.A., es una sociedad por acciones con Rut N° 76.242.574-2, con domicilio en Avenida Presidente Riesco N° 5711 piso 15, Las Condes, Santiago de Chile. Fue constituida por escritura pública de fecha 1° de junio de 2012 ante el notario público Eduardo Diez M.

El objeto de la Sociedad es la inversión de capitales tanto en Chile como en el exterior en acciones o derechos de sociedades; actividad inmobiliaria, construcción, arriendo y/o administración de bienes inmuebles; actividad comercial en general por medio de compra, venta o arriendo de toda clase de bienes muebles e inmuebles.

Por motivo de reestructuración de las empresas del Enjoy S.A. se realiza división de la sociedad Inversiones Enjoy S.p.A., con fecha 1 de junio de 2012, dividiendo su patrimonio social en dos sociedades por acciones subsistiendo Inversiones Enjoy S.p.A., como continuadora legal, y naciendo una nueva sociedad, denominada Inversiones Inmobiliarias Enjoy S.p.A. del cual se le asignó el 20% y 80% del patrimonio total, respectivamente. Esta modificación societaria no generó Goodwill tributario.

Con fecha 12 de octubre de 2012 según acuerdo de los socios de

la Sociedad se aprobó la fusión por incorporación de Inversiones Inmobiliarias Enjoy S.p.A. en la Sociedad, con efecto y vigencia contable, operativa y tributaria a contar del 12 de octubre de 2012.

Con fecha 21 de enero de 2015, Enjoy S.A. informó a la Superintendencia de Valores y Seguros que Inversiones Inmobiliarias Enjoy S.p.A., (subsidiaria directa de Enjoy), a través de la cual desarrolla el negocio inmobiliario chileno, ha concluido exitosamente un aumento de capital por un total de \$19.498.874.230, el que ha sido suscrito por Fondo de Inversión Privado BP Acciones Preferentes, con lo cual éste pasará a detentar el 36,8% de la sociedad, representada en acciones Serie B preferentes, manteniendo Enjoy S.A. el 63,2% mediante acciones Serie A ordinarias. De esta forma se concreta lo planificado por la compañía en cuanto a incorporar un socio minoritario para el mejor desarrollo de su negocio inmobiliario chileno, al que se le ha dotado de derechos que le permiten preservar el carácter inmobiliario de su inversión.

El accionista controlador del 63,2% de Inversiones Inmobiliarias Enjoy S.p.A. es la sociedad Enjoy S.A.

Las subsidiarias que consolidan corresponden a sociedades anónimas cerradas.

Propiedad

Los accionistas de la Sociedad corresponden a:

Nombre	N° acciones	N° acciones		Porcentaje de propiedad
		Suscritas y pagadas		
1 Enjoy S.A.	1.027.000	1.027.000		63,2%
2 Fondo de Inversión Privado BP Acciones Preferentes	599.035	599.000		36,8%
Total	1.626.035	1.626.000		100,0%

Las subsidiarias y sociedades de control conjunto que se incluyen en estos estados financieros consolidados, para los ejercicios informados, son las siguientes:

País Origen	Sociedad	RUT	Relación	Moneda funcional	31/12/2016			31/12/2015		Método Consolidación
					Directo	Indirecto	Total	Total		
Chile	Inmobiliaria Rinconada S.A.	76.236.642-8	Filial	CLP	70,00%	0,00%	70,00%	70,00%	Global	
Chile	Inmobiliaria Kuden S.p.A.	96.929.700-0	Filial	CLP	99,55%	0,00%	99,55%	99,55%	Global	
Chile	Inmobiliaria Proyecto Integral Antofagasta S.A.	76.306.290-2	Filial	CLP	75,00%	0,00%	75,00%	75,00%	Global	
Chile	Inmobiliaria Proyecto Integral Castro S.p.A.	76.307.270-3	Filial	CLP	99,00%	0,00%	99,00%	99,00%	Global	
Chile	Inmobiliaria Proyecto Integral Coquimbo S.P.A.	76.528.170-9	Filial	CLP	99,99%	0,00%	99,99%	99,99%	Global	

NOTA 2**RESUMEN DE PRINCIPALES
POLÍTICAS CONTABLES****Aprobación de Estados Financieros**

Los presentes Estados Financieros Consolidados resumidos, sus notas de revelación y de criterios contables aplicados, han sido aprobados por los administradores de Inversiones Inmobiliarias Enjoy S.p.A. con fecha 6 de marzo de 2017.

A continuación, se describen las principales políticas contables adoptadas en la preparación de estos estados financieros consolidados de Inversiones Inmobiliarias Enjoy S.p.A. y subsidiarias.

a) Bases de preparación y período

Los presentes Estados Financieros Consolidados de Inversiones Inmobiliarias Enjoy S.p.A. y subsidiarias comprenden los Estados de Situación Financiera Consolidados al 31 de diciembre de 2016 y 2015, Estados de Resultados por función y Estados de Resultados integrales por los ejercicios de 12 meses terminados al 31 de diciembre de 2016 y 2015, Estado de cambios en el patrimonio neto y de Flujos de efectivo directo por los ejercicios de 12 meses terminados al 31 de diciembre de 2016 y 2015 y sus correspondientes notas.

Los estados financieros en forma resumida, han sido preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30, Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS) con fecha 3 de Mayo de 2014, de la subsidiaria Inversiones Inmobiliarias Enjoy S.p.A. y corresponden a aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Enjoy S.A. y subsidiarias al 31 de diciembre de 2016 y 2015.

Estos estados financieros consolidados resumidos han sido preparados considerando las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board ("IASB") en cuanto a los principios contables y de presentación, pero este formato resumido no considera las revelaciones requeridas por tales normas, de acuerdo a la normativa señalada en el párrafo anterior.

Los presentes Estados Financieros Consolidados se han preparado bajo el criterio del costo histórico, excepto por algunas partidas que se registran a su valor justo.

En la preparación de los Estados Financieros Consolidados, se han utilizado determinadas estimaciones contables realizadas por la Administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Aun cuando estas estimaciones han sido formuladas en base a la mejor información disponible a la fecha de estos Estados Financieros Consolidados, cualquier modificación producto de la actualización de tal información se registrará en forma prospectiva en los correspondientes estados financieros futuros. Las cifras incluidas en los Estados Financieros Consolidados adjuntos, están expresadas en miles de pesos chilenos, siendo el peso chileno la moneda funcional de la Sociedad.

b) Bases de consolidación

Los Estados Financieros Consolidados de Inversiones Inmobiliarias Enjoy S.p.A. y subsidiarias, presentan las siguientes bases de consolidación:

b.1) Subsidiarias

Las Subsidiarias son todas las entidades sobre las que Inversiones Inmobiliarias Enjoy S.p.A. tiene control.

De acuerdo con la NIIF 10, un inversor tiene el control sobre una entidad participada sólo si reúne todos los elementos siguientes:

- (a) poder sobre la participada;
- (b) exposición, o derecho, a rendimientos variables procedentes de su implicación en la participada y
- (c) capacidad de utilizar su poder sobre la participada para influir en el importe de los rendimientos del inversor.

Un inversor considerará todos los hechos y circunstancias al evaluar si controla una participada. El inversor evaluará nuevamente si controla una participada cuando los hechos y circunstancias indiquen la existencia de cambios en uno o más de los tres elementos de control. La existencia y los efectos de los derechos de voto potenciales que son actualmente ejercibles se consideran al evaluar si Inversiones Inmobiliarias Enjoy S.p.A. controla otra entidad. Las sociedades dependientes se consolidan a partir de la fecha en que el control se transfiere a Inversiones Inmobiliarias Enjoy S.p.A. y cesan de consolidarse a partir de la fecha en que se pierde el control. Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación transferida en una combinación de negocios se mide a su valor razonable, que se calcula como la suma de los valores razonables de la fecha de adquisición de los activos transferidos por el Grupo, los pasivos contraídos por el Grupo a los antiguos propietarios de la adquirida y el patrimonio Intereses emitidos por el Grupo a cambio del control de la adquirida. Los costos relacionados con la adquisición se reconocen generalmente en resultados cuando se incurrían.

En la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a su valor razonable, excepto los siguientes:

- Los activos o pasivos por impuestos diferidos y los activos o pasivos relacionados con el beneficio de los empleados se reconocen y miden de acuerdo con la NIC 12 Impuestos sobre la renta y las NIC 19 respectivamente;
- Pasivos o instrumentos de patrimonio relacionados con los acuerdos de pago basado en acciones de la entidad adquirida o acuerdos de pago basados en acciones del Grupo celebrados o para sustituir acuerdos de pago de la adquirida, se miden de acuerdo con la NIIF 2 a la Fecha de adquisición y
- Los activos (o grupos de enajenación) que se clasifican como mantenidos para la venta de acuerdo con la NIIF 5 Los Activos no Corrientes Mantenidos para la Venta y las Operaciones Descontinuadas se miden de acuerdo con esa Norma.

b.2) Transacciones y participaciones no controladoras

Las participaciones no controladoras son una parte de las utilidades y/o pérdidas y los activos netos de las Sociedades Subsidiarias que no son propiedad del 100% de Inversiones Inmobiliarias Enjoy

S.p.A. Las participaciones no controladoras relacionadas con el importe atribuible a la participación no controladora, se presentan en el Estado de resultados por función, e incluido en el patrimonio neto presentado en el Estado de situación financiera Consolidado, separado del Patrimonio de la Sociedad matriz.

c) Transacciones en moneda extranjera

c.1) Moneda de presentación y moneda funcional

Las partidas incluidas en los estados financieros de la Sociedad, se valoran utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional). Los estados financieros de Inversiones Inmobiliarias Enjoy S.p.A. se presentan en pesos chilenos, que es la moneda funcional y de presentación de la Sociedad y de todas sus subsidiarias.

c.2) Transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera distinta a la moneda funcional, se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera, 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.

c.3) Bases de conversión

Los activos y pasivos en moneda extranjera o unidades reajustables, se presentan valorizados en moneda funcional al tipo de cambio vigente, de acuerdo a las siguientes paridades:

Moneda \ Fecha	31/12/2016	31/12/2015
Dólar Estadounidense (USD)	669,47	710,16
Euro (EUR)	705,60	774,61
Unidades de Fomento (CLF)	26.347,98	25.629,09

d) Propiedades de inversión

Los activos de propiedades de inversión se encuentran valorizados a costo de adquisición, menos la depreciación acumulada y menos las posibles pérdidas por deterioro de su valor, según las NIC 40 y NIC 36, respectivamente. Los intereses y otros gastos financieros incurridos y directamente atribuibles a la adquisición o construcción de activos cualificados, se capitalizan de acuerdo a NIC 23. Los costos de mejoras que representan un aumento de la productividad, capacidad o eficiencia, o una extensión de la vida útil de los bienes, se capitalizan como mayor costo de los mismos cuando cumplen los requisitos de reconocerlo como activo. Los gastos de reparación y mantenimiento, se cargan a la cuenta de resultados del periodo en que se incurren. No existen provisiones por concepto de desmantelamiento, retiro o rehabilitación de propiedades de inversión. Las obras en ejecución incluyen, entre otros conceptos, los siguientes gastos devengados únicamente durante el periodo de construcción:

- i) Gastos financieros relativos a la financiación externa y se consideran los de carácter específico que sean directamente atribuibles a las construcciones.
- ii) Gastos de personal relacionados en forma directa y otros de naturaleza operativas atribuibles a la construcción.

- iii) Las obras en curso, se traspasan a propiedades de inversión cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

Depreciación de propiedades de inversión

La depreciación de las propiedades de inversión se calcula usando el método lineal, considerando el costo menos el valor residual sobre sus vidas útiles económicas estimadas. El valor residual y la vida útil de los activos se revisan y ajustan si fuera necesario, en cada cierre de los estados financieros, de tal forma de tener una vida útil restante acorde con las expectativas de uso de los activos según NIC 40. Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de pérdidas por deterioro. Las pérdidas y ganancias por la venta de propiedades de inversión, se calculan comparando los ingresos obtenidos con el valor neto en libros y se incluyen en el estado de resultados por función en el rubro otras ganancias (pérdidas).

La Sociedad deprecia las propiedades de inversión desde el momento en que los bienes están en condiciones de uso, distribuyendo linealmente el costo de los activos entre los años de vida útil estimada. Los terrenos no son depreciados.

Los años de vida útil estimados, se resumen de la siguiente manera:

Clase de activos	Vida útil o tasa máxima
Edificios	50 – 80 años
Instalaciones	10 – 20 años
Instalaciones Filas y accesorios	10 años
Máquinas y Equipos	6 – 9 años
Vehículos de motor	7 años
Otras Propiedades, plantas y equipos	3 – 7 años

Al final de cada ejercicio, la administración de la Sociedad evalúa si hay alguna indicación de que algún activo de propiedad, planta y equipos ha sido dañado. Si existe tal indicación, la administración estima el valor recuperable de ese activo para determinar el monto de la pérdida por deterioro. En el caso de activos identificables que no generan flujos de efectivo de forma independiente, la administración de la Sociedad estima el importe recuperable de la Unidad Generadora de Efectivo (UGE) a la que pertenece el activo, que se entiende como el grupo identificable más pequeño de activos que genera ingresos de efectivo. El monto recuperable, es el mayor entre el valor razonable menos los costos de disposición y el valor en uso, que se define como el valor actual de los flujos de efectivo futuros estimados. Para calcular el valor recuperable de los activos de propiedad, planta y equipos, la Sociedad utiliza criterios de valor en uso en todos los casos, excepto para el proyecto integral de Enjoy Chiloé. Para estimar el valor en uso, la Sociedad prepara proyecciones de flujos de efectivo antes de impuestos basadas en los presupuestos disponibles más recientes. Los flujos de efectivo futuros se descuentan para calcular su valor actual a una tasa antes de impuestos que cubre el costo del capital. Si se estima que el importe recuperable de la UGE es inferior a su importe en libros, se reconoce una pérdida por deterioro en el Estado de resultados por función. Las pérdidas por deterioro reconocidas para un activo en ejercicios anteriores,

se revierten cuando hay indicios de que la pérdida por deterioro ya no existe o puede haber disminuido, aumentando así el valor en libros del activo como un abono a resultados del ejercicio. El aumento en el valor en libros del activo no excederá el valor en libros que habría sido determinado si no se hubiera reconocido una pérdida por deterioro del activo.

e) Activos intangibles distintos de la plusvalía

Se consideran activos intangibles aquellos activos no monetarios sin sustancia física susceptibles de ser identificados individualmente, ya porque sean separables o bien porque provengan de un derecho legal o contractual. Se registran en el balance aquellos activos cuyo costo puede medirse de forma fiable y de los cuales Inversiones Inmobiliarias Enjoy S.p.A. espera obtener beneficios económicos futuros, según NIC 38.

Para el caso de los activos intangibles de vida útil definida, se evalúa si existen indicadores de deterioro, si es el caso, se efectúan pruebas de deterioro.

No existen activos intangibles con vida útil indefinida.

Otros intangibles necesarios para obtener el permiso de operación

En el rubro activos intangibles, se presentan los derechos para proveer asesoría en la operación de casinos de juegos adquiridos en una combinación de negocios y otros costos necesarios para obtener el permiso de operación de casino de juegos. Estos son registrados a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

Los otros intangibles necesarios para obtener el permiso de operación de casino de juegos tiene una vida útil definida y son amortizados en forma lineal a lo largo de su vida útil estimada. La vida útil estimada, es de un plazo máximo de 15 años y/o en el periodo que dura el permiso de operación y su amortización se registra en el estado de resultados por función en el rubro costo de ventas.

f) Costos por financiamiento

Los costos por intereses incurridos para la construcción de cualquier activo calificado, se capitalizan durante el período necesario para completar y preparar el activo para el uso que se pretende, según NIC 23.

Los costos por intereses se registran en el estado de resultados por función.

g) Deterioro del valor de los activos no financieros

Los activos no financieros no sujetos a amortización y aquellos sujetos a amortización se someten a pruebas de pérdidas por deterioro, siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro, 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 en uso. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, que hubieran

sufrido una pérdida por deterioro se someten a revisiones a cada fecha de cierre anual, por si se hubieran producido eventos que justifiquen reversos de la pérdida.

h) Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales por cobrar se reconocen inicialmente por su valor justo y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión de pérdidas por deterioro de valor si existiera.

Se determina pérdida por deterioro de cuentas comerciales a cobrar, cuando existe evidencia objetiva de que la Sociedad no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas a cobrar. Se realizan estimaciones, sobre aquellas cuentas de cobro dudoso sobre la base de una revisión objetiva de todas las cantidades pendientes al final de cada ejercicio. Las pérdidas por deterioro relativas a créditos dudosos, se registran en el estado de resultados por función en el rubro gastos de administración.

La existencia de dificultades financieras significativas por parte del deudor, la probabilidad de que el deudor entre en quiebra o reorganización financiera y la falta o mora en los pagos se consideran indicadores de que la cuenta a cobrar se ha deteriorado. El monto del deterioro es la diferencia entre el importe en libros del activo y el valor actual de los flujos futuros de efectivo estimados, descontados a la tasa de interés efectiva original. El importe en libros, se reduce a medida que se utiliza la cuenta deterioro y la pérdida se reconoce en el estado de resultados por función en el rubro gasto de administración. Cuando una cuenta por cobrar es castigada, su registro se efectúa contra el reverso del deterioro.

i) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo, reconocido en los estados financieros comprende el efectivo en caja y cuentas corrientes bancarias.

Las líneas de sobregiros bancarias utilizadas, se incluyen en otros pasivos financieros corrientes, en el estado de situación financiera clasificado.

j) Otros activos no financieros, corriente y no corriente

Corresponden a desembolsos anticipados cuyo beneficio se espera lograr en un año o más allá de un año de plazo.

k) Pasivos financieros

Inversiones Inmobiliarias Enjoy S.p.A., clasifica sus pasivos financieros de acuerdo a las siguientes categorías: acreedores comerciales y otros pasivos financieros. La Sociedad, determina la clasificación de sus pasivos financieros en el momento de su reconocimiento inicial.

Los pasivos financieros, son reconocidos inicialmente a su valor de transacción y los préstamos, incluyen costos directamente atribuibles a la transacción. La medición posterior de los pasivos financieros, depende de su clasificación tal como se explica en letras l) y m), siguientes:

l) Cuentas por pagar comerciales

Este rubro contiene principalmente los saldos por pagar a proveedores los que son valorados posteriormente a su costo amortizado utilizando el método de la tasa de interés efectiva.

m) Otros pasivos financieros

Los otros pasivos financieros incluyen acreedores por leasing financieros y otros pasivos financieros, los cuales se valorizan posteriormente al costo amortizado, utilizando el método del tipo de interés efectivo.

El costo amortizado, es calculado tomando en cuenta cualquier prima o descuento de la adquisición e incluye costos de transacciones que son una parte integral de la tasa de interés efectiva. Cualquier diferencia entre el efectivo recibido y el valor de reembolso se imputa en el estado de resultados por función en el plazo de duración del contrato. Las obligaciones financieras, se presentan como pasivos no corrientes cuando su plazo de vencimiento es superior a 12 meses.

n) Capital emitido

El capital social está representado por acciones ordinarias.

o) Impuestos a las ganancias e impuestos diferidos

Inversiones Inmobiliarias Enjoy S.p.A. y subsidiarias determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes. Al 31 de diciembre de 2016 y 2015, los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC 12 "Impuesto a las ganancias". Los activos y pasivos por impuestos diferidos en el Estado de Situación financiera, se clasifican como Activo o Pasivos no corrientes, según corresponda.

Al determinar el monto de los impuestos corrientes e impuestos diferidos, la Sociedad considera el impacto de las posiciones fiscales inciertas y si pueden adeudarse impuestos e intereses adicionales. Esta evaluación, depende de estimaciones y supuestos y puede involucrar una serie de juicios acerca de eventos futuros. Puede surgir nueva información que haga que la Sociedad cambie su juicio acerca de la idoneidad de los pasivos fiscales actuales; tales cambios en los pasivos fiscales impactarán el gasto fiscal en el periodo en el que se determinen.

p) Provisiones

Las provisiones se reconocen en el balance cuando:

- La sociedad tiene una obligación presente (ya sea legal o implícita), como resultado de un suceso pasado,
- Es probable una salida de recursos que incorporan beneficios económicos para cancelar tal obligación,
- Puede hacerse una estimación fiable del importe de la obligación.

Las provisiones se valoran por el valor actual de los desembolsos que se espera sean necesarios para liquidar la obligación, usando una tasa de descuento que refleje las evaluaciones del mercado actual del valor temporal del dinero y los riesgos específicos de la obligación.

q) Reconocimiento de ingresos

Los ingresos y gastos se reconocen bajo el criterio del devengado, es decir, cuando se produce el flujo de bienes y servicios, con independencia del momento del cobro o pago de los mismos.

Los ingresos ordinarios, incluyen el valor razonable de las contraprestaciones recibidas o por recibir por la prestación de servicios en el curso ordinario de las actividades de la sociedad y sus subsidiarias.

Los ingresos de actividades ordinarias se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas, descuentos y después de las eliminaciones de las ventas entre la Sociedad y sus subsidiarias y viceversa.

Los ingresos de actividades ordinarias se clasifican de la siguiente forma:

Prestación de servicios

La Sociedad reconoce como ingresos por prestación de servicios, los ingresos por arrendamientos, los cuales comprenden solamente las entradas brutas de beneficios económicos recibidos y por recibir, por parte de la entidad, por cuenta propia. Las cantidades recibidas por cuenta de terceros, tales como impuestos sobre las ventas, sobre productos o servicios o sobre el valor añadido, no constituyen entradas de beneficios económicos para la entidad y no producen aumentos en su patrimonio. Por tanto, tales entradas se excluirán de los ingresos de actividades ordinarias.

r) Arrendamientos

Los bienes recibidos y entregados en arriendo, en los que el arrendador/arrendatario conserva una parte significativa de los riesgos y beneficios inherentes a la propiedad arrendada, se consideran arrendamientos operativos. Los pagos y cobros realizados bajo contratos de esta naturaleza, se imputan en el rubro costo de ventas e ingresos de actividades ordinarias, del estado de resultados por función, en el plazo del periodo de arriendo.

Los bienes recibidos en arriendo en los que se transfieren a la Sociedad los riesgos y beneficios significativos característicos de la propiedad arrendada, se consideran de arrendamiento financiero, registrando al inicio del periodo de arrendamiento el activo, clasificado en "propiedades de inversión y de plantas y equipos" y la deuda asociada, clasificada en "otros pasivos financieros" por el importe del valor razonable del bien arrendado o el valor actual de las cuotas mínimas pactadas, si fuera inferior. Los costos financieros por intereses, se cargan en el estado de resultado a lo largo de la vida del contrato. La depreciación de estos activos, está incluida en el total de la depreciación del rubro propiedades de inversión y de plantas y equipos en el estado de situación financiera clasificado y es registrada en el rubro costos de ventas en el estado de resultados por función.

s) Ganancia (pérdida) por acción

Según la NIC 33, los beneficios netos por acción, se calculan dividiendo la utilidad neta atribuible a los accionistas por el promedio ponderado del número de acciones ordinarias en circulación durante el respectivo ejercicio.

t) Distribución de dividendos

Los dividendos a pagar a los accionistas de la sociedad se reconocen como un pasivo en los estados financieros en el ejercicio en que son declarados y aprobados por los accionistas de la sociedad o cuando se establece la obligación correspondiente en función de las disposiciones legales vigentes.

NOTA 3

SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones entre la Sociedad y sus relacionadas, corresponden a operaciones habituales en cuanto a su objeto y condiciones.

a) Saldo de cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2016 :

Nombre parte relacionada	RUT parte relacionada	País de origen	Tipo de Moneda o unidad de reajuste	Descripción de la naturaleza de la relación entre partes relacionadas	Cuentas por cobrar, corrientes	Cuentas por cobrar, no corrientes	Cuentas por pagar, corrientes	Cuentas por pagar, no corrientes
					M\$	M\$	M\$	M\$
Enjoy Gestión Ltda.	96.976.920 - 4	Chile	CLP	Accionista común	24.932.208	-	-	-
Enjoy S.A.	96.970.380 - 7	Chile	CLP	Accionista	308.118	19.498.874	-	54.341.471
Enjoy S.A.	96.970.380 - 7	Chile	CLF	Accionista	-	-	5.631.522	19.552.289
Kuden S.A.	96.725.460 - 6	Chile	CLP	Accionista común	220.204	-	-	-
Operaciones Turisticas S.A.	96.824.970 - 3	Chile	CLP	Accionista común	9.491	-	-	-
Operaciones Integrales Isla Grande S.A.	99.597.250 - 6	Chile	CLP	Accionista común	86.140	-	-	-
Campos del Norte S.A.	79.981.570 - 2	Chile	CLP	Accionista común	432.265	-	-	-
Operaciones Integrales Coquimbo Ltda.	96.940.320 - k	Chile	CLP	Accionista común	172.279	-	-	-
Casino Rinconada S.A.	99.598.900 - K	Chile	CLP	Accionista común	519.532	-	-	-
Operaciones Integrales Chacabuco S.A.	76.141.988 - 9	Chile	CLP	Accionista común	224.762	-	-	-
Rantrur S.A.	99.598.510 - 1	Chile	CLP	Accionista común	201.003	-	-	-
Inversiones Vista Norte S.A.	99.595.770 - 1	Chile	CLP	Accionista común	542.523	-	-	-
Enjoy Consultora S.A.	76.470.570 - K	Chile	CLP	Accionista común	-	-	75.092	-
Total					27.648.525	19.498.874	5.706.614	73.893.760

b) Saldos de cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2015:

Nombre parte relacionada	RUT parte relacionada	País de origen	Tipo de Moneda o unidad de reajuste	Descripción de la naturaleza de la relación entre partes relacionadas	Cuentas por cobrar, corrientes	Cuentas por cobrar, no corrientes	Cuentas por pagar, corrientes	Cuentas por pagar, no corrientes
					M\$	M\$	M\$	M\$
Enjoy Gestión Ltda.	96.976.920 - 4	Chile	CLP	Accionista común	21.168.081	-	-	-
Enjoy S.A.	96.970.380 - 7	Chile	CLP	Accionista	309.928	19.498.874	-	50.425.689
Enjoy S.A.	96.970.380 - 7	Chile	CLF	Accionista	-	-	5.406.410	24.452.763
Kuden S.A.	96.725.460 - 6	Chile	CLP	Accionista común	214.291	-	-	-
Operaciones Turísticas S.A.	96.824.970 - 3	Chile	CLP	Accionista común	9.236	-	-	-
Operaciones Integrales Isla Grande S.A.	99.597.250 - 6	Chile	CLP	Accionista común	83.827	-	-	-
Campos del Norte S.A.	79.981.570 - 2	Chile	CLP	Accionista común	420.657	-	-	-
Operaciones Integrales Coquimbo Ltda.	96.940.320 - k	Chile	CLP	Accionista común	167.653	-	-	-
Casino Rinconada S.A.	99.598.900 - K	Chile	CLP	Accionista común	505.581	-	-	-
Operaciones Integrales Chacabuco S.A.	76.141.988 - 9	Chile	CLP	Accionista común	218.727	-	-	-
Rantrur S.A.	99.598.510 - 1	Chile	CLP	Accionista común	195.605	-	-	-
Inversiones Vista Norte S.A.	99.595.770 - 1	Chile	CLP	Accionista común	527.955	-	-	-
Enjoy Consultora S.A.	76.470.570 - K	Chile	CLP	Accionista común	-	-	73.043	-
Total					23.821.541	19.498.874	5.479.453	74.878.452

c) Transacciones:

Al 31 de diciembre de 2016 y 2015, las principales transacciones efectuadas con sociedades relacionadas son las siguientes:

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	Pais	Moneda	31/12/2016		31/12/2015	
						Efecto en resultado (cargo) abono	Efecto en resultado (cargo) abono	M\$	M\$
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Préstamos otorgados (1)	Chile	Pesos	6.711.249	-	15.911.417	-
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Cobro préstamos otorgados (1)	Chile	Pesos	3.015.705	-	2.100.094	-
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Intereses	Chile	Pesos	980.283	-	-	-
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Compra de servicios y otros	Chile	Pesos	1.297	(1.090)	-	-
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Préstamo mercantil intereses y reajustes	Chile	Pesos	-	-	1.389.263	(862.386)
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Venta de servicios y otros	Chile	Pesos	-	-	4.099	3.445
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Pago proveedores	Chile	Pesos	1.297	-	-	-
96.976.920 -4	Enjoy Gestión Ltda.	Accionista Común	Préstamos obtenidos (1)	Chile	Pesos	911.700	-	58.679	-
96.970.380 -7	Enjoy S.A.	Accionista	Préstamos otorgados (12)	Chile	Pesos	-	-	19.551.192	-
96.970.380 -7	Enjoy S.A.	Accionista	Cobro préstamos otorgados (2)	Chile	Pesos	1.697.393	-	1.185.694	-
96.970.380 -7	Enjoy S.A.	Accionista	Intereses	Chile	Pesos	1.695.583	-	1.443.304	(1.443.304)
96.970.380 -7	Enjoy S.A.	Accionista	Préstamos obtenidos (2)	Chile	Pesos	85.662	-	54.386	-
96.970.380 -7	Enjoy S.A.	Accionista	Pago préstamos obtenidos (2)	Chile	Pesos	7.331.232	-	8.848.318	-
96.970.380 -7	Enjoy S.A.	Accionista	Intereses	Chile	Pesos	6.499.179	6.499.179	5.766.029	5.766.029
96.970.380 -7	Enjoy S.A.	Accionista	Diferencia de cambio	Chile	Pesos	13.189	13.189	1.014.579	1.014.579
96.970.380 -7	Enjoy S.A.	Accionista	Comisión financiera	Chile	Pesos	138.793	138.793	156.427	156.427
96.970.380 -7	Enjoy S.A.	Accionista	Cobro comisión financiera	Chile	Pesos	138.793	138.793	156.427	156.427
96.725.460 -6	Kuden S.A.	Accionista Común	Arriendo de inmuebles (3)	Chile	Pesos	2.610.142	2.193.397	2.509.749	2.109.033
96.725.460 -6	Kuden S.A.	Accionista Común	Cobro arriendo de inmuebles (3)	Chile	Pesos	2.604.229	-	2.501.208	-
96.824.970 -3	Operaciones Turísticas S.A.	Accionista Común	Arriendo de inmuebles (4)	Chile	Pesos	112.500	94.538	108.126	90.862
96.824.970 -3	Operaciones Turísticas S.A.	Accionista Común	Cobro arriendo de inmuebles (4)	Chile	Pesos	112.245	-	107.758	-
99.597.250 -6	Op. Integrales Isla Grande S.A.	Accionista Común	Arriendo de inmuebles (5)	Chile	Pesos	1.021.037	858.015	981.344	824.659
99.597.250 -6	Op. Integrales Isla Grande S.A.	Accionista Común	Cobro arriendo de inmuebles (5)	Chile	Pesos	1.018.724	-	978.002	-
99.598.510 -1	Rantrur S.A.	Accionista Común	Arriendo de inmuebles (6)	Chile	Pesos	2.382.544	2.002.138	2.289.920	1.924.303
99.598.510 -1	Rantrur S.A.	Accionista Común	Cobro arriendo de inmuebles (6)	Chile	Pesos	2.377.146	-	2.282.124	-

c) Transacciones, (continuación):

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	Pais	Moneda	31/12/2016		31/12/2015	
						Efecto en resultado (cargo) abono	M\$	Efecto en resultado (cargo) abono	M\$
79.981.570 -2	Campos del Norte S.A.	Accionista Común	Arriendo de inmuebles [7]	Chile	Pesos	5.123.750	4.305.672	4.924.560	4.138.286
79.981.570 -2	Campos del Norte S.A.	Accionista Común	Cobro arriendo de inmuebles [7]	Chile	Pesos	5.112.142	-	4.503.903	-
79.981.570 -2	Campos del Norte S.A.	Accionista Común	Compra de servicios y otros	Chile	Pesos	-	-	9.321	[7.833]
79.981.570 -2	Campos del Norte S.A.	Accionista Común	Pago proveedores	Chile	Pesos	-	-	7.835	-
79.981.570 -2	Campos del Norte S.A.	Accionista Común	Pago préstamos obtenidos	Chile	Pesos	-	-	9.321	-
96.940.320 -k	Op. Integrales Coquimbo Ltda.	Accionista Común	Arriendo de inmuebles [8]	Chile	Pesos	2.042.074	1.716.029	1.962.687	1.649.317
96.940.320 -k	Op. Integrales Coquimbo Ltda.	Accionista Común	Cobro arriendo de inmuebles [8]	Chile	Pesos	2.037.448	-	1.795.034	-
96.940.320 -k	Op. Integrales Coquimbo Ltda.	Accionista Común	Pago proveedores	Chile	Pesos	-	-	9.576	-
99.598.900 -k	Casino Rinconada S.A.	Accionista Común	Arriendo de inmuebles [9]	Chile	Pesos	6.158.153	5.174.918	5.930.598	4.983.696
99.598.900 -k	Casino Rinconada S.A.	Accionista Común	Cobro arriendo de inmuebles [9]	Chile	Pesos	6.144.202	-	5.910.446	-
76.141.988 -9	Op. Integrales Chacabuco S.A.	Accionista Común	Arriendo de inmuebles [10]	Chile	Pesos	2.664.164	2.238.793	2.599.330	2.184.311
76.141.988 -9	Op. Integrales Chacabuco S.A.	Accionista Común	Cobro arriendo de inmuebles [10]	Chile	Pesos	2.658.129	-	2.590.613	-
99.595.770 -1	Inversiones Vista Norte S.A.	Accionista Común	Arriendo de inmuebles [11]	Chile	Pesos	6.430.677	5.403.930	6.180.679	5.193.848
99.595.770 -1	Inversiones Vista Norte S.A.	Accionista Común	Cobro arriendo de inmuebles [11]	Chile	Pesos	6.416.109	-	5.775.236	-
76.470.570 -k	Enjoy Consultora S.A.	Accionista Común	Compra de servicios y otros	Chile	Pesos	890.934	[748.684]	857.032	[720.195]
76.470.570 -k	Enjoy Consultora S.A.	Accionista Común	Pago proveedores	Chile	Pesos	888.885	-	854.176	-
79.646.620-0	Masterline S.A.	Accionista Común	Pago proveedores	Chile	Pesos	-	-	198	-

Al 31 de diciembre de 2016 y 2015, las principales transacciones efectuadas con empresas relacionadas son las siguientes:

- (1) Corresponde a contrato de cuenta corriente mercantil asociado a la administración de flujos de caja y de financiamientos con la sociedad relacionada Enjoy Gestión Ltda. y las subsidiarias de Inversiones Inmobiliaria Enjoy S.p.A. La tasa de interés corresponde a la tasa de colocación y de captación promedio para los 12 meses del presente año anual la cual se obtiene del Banco Central.
- (2) Corresponde a un contrato de cuenta corriente mercantil entre Enjoy S.A. y su subsidiaria Inversiones Inmobiliarias Enjoy S.p.A., en igualdad de condiciones del mercado.
- (3) Corresponde al arriendo contractual de inmueble entre Kuden S.A. e Inmobiliaria Kuden S.A.
- (4) Corresponde al arriendo contractual de inmueble entre Operaciones Turísticas S.A. e Inmobiliaria Kuden S.p.A.
- (5) Corresponde al arriendo contractual de inmueble entre Operaciones Integrales Isla Grande S.A. é Inmobiliaria Proyecto Integral Castro S.p.A.
- (6) Corresponde al arriendo contractual de inmueble entre Ranrur S.A. é Inmobiliaria Proyecto Integral Castro S.p.A.
- (7) Corresponde al arriendo contractual de inmueble entre Campos del Norte S.A. e Inmobiliaria Proyecto Integral Coquimbo S.p.A.
- (8) Corresponde al arriendo contractual de inmueble entre Operaciones Integrales Coquimbo Ltda. e Inmobiliaria Proyecto Integral Coquimbo S.p.A.
- (9) Corresponde al arriendo contractual de inmueble entre Casino Rinconada S.A. e Inmobiliaria Rinconada S.A.
- (10) Corresponde al arriendo contractual de inmueble entre Operaciones Integrales Chacabuco S.A. e Inmobiliaria Rinconada S.A.
- (11) Corresponde al arriendo contractual de inmueble entre Inversiones Vista Norte S.A. e Inmobiliaria Proyecto Integral Antofagasta S.A.
- (12) Corresponde a préstamo documentado con pagarés efectuado entre Inversiones Inmobiliarias Enjoy S.p.A. y Enjoy S.A.

ANEXO ÍNDICE GRI

A continuación, presentamos el detalle de los indicadores de medición de los temas asociados al capítulo 5 de esta Memoria Anual, "Desarrollo Sostenible".

Para acceder a mayor información respecto a este informe y a las iniciativas de ENJOY en materia de sostenibilidad, contactar a:

Carmen Luz Castro M.
Comunicaciones
carmenluz.castro@enjoy.cl
+56 2 2770 5137

INDICE

EEFF

**Contenidos
básicos
generales**

	Descripción	Página
Estrategia y análisis		
G4-1	Declaración del responsable principal de la organización.	Pág. 3
Perfil de la organización		
G4-3	Nombre de la organización.	Pág. 3
G4-4	Marcas, productos y servicios más importantes.	Pág. 23-27
G4-5	Lugar donde se encuentra la sede central de la organización.	Pág. 28
G4-6	Indique en cuántos países opera la organización y nombre de aquellos países donde la organización lleva a cabo operaciones significativas.	Pág. 10
G4-7	Describa la naturaleza del régimen de propiedad y su forma jurídica.	Pág. 28
G4-8	Indique de qué mercados se sirve.	Pág. 10-22, 23-26
G4-9	Determine el tamaño de la organización.	Pág. 31, 32
G4-10	Número de empleados.	Pág. 86
G4-11	Porcentaje de empleados cubiertos por convenio colectivo.	Pág. 93
G4-12	Describa la cadena de suministro de la organización.	Pág. 101
G4-13	Comunique todos los cambios significativos que hayan tenido lugar durante el período objeto de análisis en el tamaño, la estructura, la propiedad accionaria o la cadena de suministros de la organización.	Pág. 3-4, 31-32, 86, 101
G4-14	Indique cómo aborda la organización el Principio de Precaución.	Pág. 82, 104
G4-15	Elabore una lista de cartas, los principios u otras iniciativas externas de carácter económico, ambiental y social que la organización suscribe o ha adoptado.	Pág. 105, 107, 108
G4-16	Elabore una lista con las asociaciones y las organizaciones de promoción nacional o internacional a las que la organización pertenece.	Pág. 108-109
Aspectos materiales y cobertura		
G4-17	Elabore una lista de entidades que figuran en los estados financieros consolidados de la organización y otros documentos relevantes.	Pág. 158
G4-18	Describa el proceso que se ha seguido para determinar el contenido de la memoria y la cobertura de cada aspecto.	Pág. 84
G4-19	Elabore una lista de los aspectos materiales que se identificaron durante el proceso de definición del contenido de la memoria.	Pág. 84
G4-20	Indique la cobertura de cada aspecto material dentro de la organización.	Los aspectos que resultaron materiales abarcan todas las operaciones de la Compañía en Chile, Argentina, Uruguay y Colombia. En aquellos aspectos que en particular no pudieron ser levantados en alguna operación, se indica una nota al respecto.
G4-21	Indique el límite de cada aspecto material fuera de la organización.	Los aspectos que resultaron materiales abarcan todas las operaciones de la Compañía en Chile, Argentina, Uruguay y Colombia. En aquellos aspectos que en particular no pudieron ser levantados en alguna operación, se indica una nota al respecto.

Contenidos básicos generales	Descripción	Página
G4-22	Describa las consecuencias de las reexpresiones de la información de memorias anteriores y sus causas.	En 2016 se incorporaron las operaciones de Enjoy Puerto Varas y Enjoy Park Lake, comenzando además la operación de Enjoy San Andrés, considerándose por tanto los datos de estas operaciones.
G4-23	Señale todo cambio significativo en el alcance y la cobertura de cada aspecto con respecto a memorias anteriores.	No se produjeron cambios significativos en el alcance de los indicadores presentados en el reporte de sostenibilidad de Enjoy con respecto a períodos anteriores.

Participación de los grupos de interés

G4-24	Elabore una lista de los grupos de interés vinculados a la organización.	Pág. 83
G4-25	Indique en qué se basa la elección de los grupos de interés con los que se trabaja.	Pág. 82
G4-26	Describa el enfoque de la organización sobre la participación de los grupos de interés	Pág. 82
G4-27	Señale qué cuestiones y problemas claves han surgido a raíz de la participación de los grupos de interés y describa la evaluación hecha por la organización, entre otros aspectos mediante su memoria.	Pág. 84

Perfil de la memoria

G4-28	Período objeto de la memoria.	Pág. 81
G4-29	Fecha de la última memoria.	Pág. 81
G4-30	Ciclo de presentación de memorias.	Pág. 81
G4-31	Facilite un punto de contacto para solventar las dudas que puedan surgir sobre el contenido de la memoria.	Carmen Luz Castro Morán Comunicaciones carmenluz.castro@enjoy.cl +56 2 2770 5137
G4-32	Indique qué opción “de conformidad” con la Guía ha elegido la organización.	Pág. 81
G4-33	Describa la política de la organización con respecto a la verificación.	Este reporte no cuenta con verificación externa.

Gobierno

G4-34	Describa la estructura de gobierno de la organización.	Pág. 58
G4-38	Describa la composición del órgano superior de gobierno y de sus comités.	Pág. 58, 60, 88
G4-39	Indique si la persona que preside el órgano superior de gobierno ocupa también un cargo ejecutivo.	Pág. 58

Ética e integridad

G4-56	Describa los valores, principios, los estándares y las normas de la organización, tales como códigos de conducta o códigos éticos.	Pág. 6,7
G4-58	Describa los mecanismos internos y externos de denuncia de conductas poco éticas o ilícitas y de asuntos relevantes a la integridad de la organización.	Pág. 110

Aspectos materiales	Indicador	Información sobre el enfoque de gestión e indicadores	Omisiones	Página
1. Gobierno corporativo	G4-38			Pág. 58, 60, 88
	G4-39			58
2. Gestión ética y prevención del delito	G4-56			Pág. 6,7
	G4-58			Pág. 110
	G4-SO3	En Enjoy contamos con un sistema de Compliance conformado por tres pilares, relacionados con el concepto de la medición (corrupción). Los tres pilares son: el cumplimiento a la normativa UAF (Unidad de Análisis Financiero), el cumplimiento a las políticas internas y el Modelo de Prevención de Delitos de lavado de activos, financiamiento del terrorismo, cohecho y receptación. Los riesgos detectados se encuentran contenidos en una matriz de riesgos, que forma parte del Modelo antes señalado. La matriz que contiene los riesgos es una herramienta para uso interno exclusivamente. En los 10 casinos pertenecientes a la compañía (100%) se han evaluado los riesgos relativos a la corrupción.		
	G4-SO4	Enjoy tiene un Modelo de Prevención de Delitos de lavado de activos, financiamiento del terrorismo, cohecho y receptación, así como su respectiva política, matriz de riesgo y manual (aprobado por el Directorio de Enjoy S.A. a proposición del Comité de Directores), el que es informado a todo el personal de la Compañía. Durante el año 2016, hemos capacitado a 2.726 colaboradores en estas materias, lo que representa un 91% aproximadamente del total a capacitar. Cabe destacar que la mayor parte de este personal lo constituye personal del área de Juego que se encuentra en permanente contacto con el cliente. El Modelo de Prevención de Delitos ha sido y está siendo informado a nuestros proveedores también, para que cuenten con la información necesaria respecto a la política allí contenida.		
	G4-SO5	Durante el año 2016 no existieron casos de corrupción.		
	G4-SO8	En 2016 no existieron multas significativas o sanciones no monetarias que digan relación con fraudes contables, discriminación en puesto de trabajo o corrupción.		
3. Licitación casinos municipales y judicialización del proceso	G4-DMA			Pág. 35-37, 52
4. Impacto económico directo	G4-EC1			Pág. 115
5. Relación con inversionistas	G4-DMA			Pág. 4, 72
6. Oportunidades de crecimiento del negocio	G4-DMA			Pág. 3,4,116

Aspectos materiales	Indicador	Información sobre el enfoque de gestión e indicadores	Omisiones	Página
7. Diversidad e inclusión	G4-LA12			Pág. 86-90
8. Capacitación, desarrollo y gestión del talento	G4-LA9			Pág. 95
	G4-LA10			Pág. 95
9. Clima, condiciones laborales, salud, seguridad ocupacional y bienestar	G4-LA6			Pág. 95
10. Comunicaciones internas	G4-DMA			Pág. 95
11. Relaciones laborales	G4-LA16			Pág. 92
12. Propuesta de valor	G-PR4	No existe incumplimiento alguno respecto de códigos voluntarios relativos al etiquetado de productos y servicios.		
	G4-PR5			Pág. 96
13. Juego responsable	G4-DMA			Pág. 97
14. Resguardo de la salud y seguridad de los clientes	G4-DMA			Pág. 100
15. Gestión de la información a clientes y privacidad de sus datos	G4-PR8	Durante el año 2016 no hubo ninguna reclamación por violación de la privacidad y/o fuga de datos de clientes.		
16. Consumo responsable de alcohol y manejo de clientes difíciles	G4-HR7	El 100% de los guardias, vigilantes privados y supervisores de seguridad han sido capacitados en asuntos relacionados a los alcances de sus deberes y que delimitan su actuar frente a nuestros visitantes. En estas capacitaciones se tiene como eje principios jurídicos esenciales para el respeto de los derechos humanos.		
17. Eficiencia energética y energías renovables	G4-EN3			Pág. 103
18. Eficiencia operacional	G4-DMA			Pág. 101
19. Manejo ambiental	G4-EN8			Pág. 102
	G4-EN23			Pág. 104
	G4-EN24	Durante 2017 no se produjeron derrames ambientales.		
20. Construcción sostenible	G4-DMA			Pág. 104
21. Aporte regional y local	EC1			Pág. 115
22. Participación comunitaria y desarrollo de iniciativas en su beneficio	G4-SO1			Pág. 106

2

0

CHILE
ARGENTINA
URUGUAY
COLOMBIA
www.enjoy.cl

1

INFORMACIÓN DE CONTACTO

Esteban Rigo-Righi B.
Gerente de IR
y Gestión Financiera Corporativa
Presidente Riesco 5711, Piso 15,
Las Condes, Santiago, Chile
(56) 2 2770 5071
inversionistas@enjoy.cl

6

Diseño
www.dioslascria.cl