


Enjoy S.A. y Subsidiarias

Estados Financieros Consolidados

Correspondiente a los ejercicios terminados al
31 de diciembre de 2015 y 31 de diciembre de 2014

Enjoy S.A. y Subsidiarias

Estados Financieros Consolidados

**Por los ejercicios terminados al 31 de diciembre de 2015 y
31 de diciembre de 2014**

INDICE

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

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 el estado de situación financiera consolidado al 31 de diciembre de 2015 y 2014 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 consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitida por la Superintendencia de Valores y Seguros descritas en Nota 2 a los estados financieros consolidados. La Administración también es responsable por 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 sobre la base regulatoria de contabilización

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

Base de contabilización

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

Sin embargo, no obstante que fueron preparados sobre las mismas bases de contabilización, los estados consolidados de resultados integrales y la conformación de los correspondientes estados consolidados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014, en lo referido al registro de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior y cuyo efecto se explica en Nota 2.

Marzo 30, 2016
Santiago Chile

Rolf Lagos F.
Rut: 12.235.917-4

Enjoy S.A. y Subsidiarias

Estados de Situación Financiera Clasificado Consolidados

Estado Consolidado de Situación Financiera Clasificado
Al 31 de diciembre de 2015 y 2014
Expresado en miles de pesos chilenos (M\$)

Activos	Nota	31-12-2015 M\$	31-12-2014 M\$
Activos corrientes			
Efectivo y equivalentes al efectivo	8	33.017.974	20.941.559
Otros activos no financieros corrientes	9	4.590.871	4.030.205
Deudores comerciales y otras cuentas por cobrar corrientes	10	34.972.274	26.958.286
Cuentas por cobrar a entidades relacionadas, corrientes	11	2.029.101	14.729.050
Inventarios	12	3.592.735	2.804.806
Activos por impuestos corrientes	13	10.373.775	8.251.978
Activos corrientes totales		88.576.730	77.715.884
Activos no corrientes			
Otros activos financieros no corrientes	14	49.970.610	39.215.009
Otros activos no financieros no corrientes	9	530.888	162.994
Cuentas por cobrar a entidades relacionadas, no corrientes	11	637.139	637.139
Inversiones contabilizadas utilizando el método de la participación	16	9.568.409	11.770.491
Activos intangibles distintos de la plusvalía	18	88.658.608	88.097.435
Plusvalía	19	3.310.727	3.310.727
Propiedades, planta y equipo	20	362.821.111	345.127.234
Activos por impuestos diferidos	21	31.193.333	25.077.391
Total de activos no corrientes		546.690.825	513.398.420
Total de activos		635.267.555	591.114.304

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

Enjoy S.A. y Subsidiarias

Estados de Situación Financiera Clasificado Consolidados

Estado Consolidado de Situación Financiera Clasificado
Al 31 de diciembre de 2015 y 2014
Expresado en miles de pesos chilenos (M\$)

Patrimonio y pasivos	Nota	31-12-2015 M\$	31-12-2014 M\$
Pasivos corrientes			
Otros pasivos financieros corrientes	22	63.199.061	57.721.291
Cuentas por pagar comerciales y otras cuentas por pagar	24	46.595.316	33.531.513
Cuentas por pagar a entidades relacionadas, corrientes	11	7.158.257	5.392.499
Pasivos por impuestos corrientes, corrientes	13	5.698.759	6.792.678
Provisiones corrientes por beneficios a los empleados	25	944.631	1.597.492
Otros pasivos no financieros corrientes	26	13.321.848	10.839.347
Pasivos corrientes totales		136.917.872	115.874.820
Pasivos no corrientes			
Otros pasivos financieros no corrientes	22	150.435.408	168.914.955
Cuentas por pagar a entidades relacionadas, no corrientes	11	132.365.293	105.593.167
Pasivo por impuestos diferidos	21	55.446.011	48.883.315
Otros pasivos no financieros no corrientes	26	-	138.473
Total de pasivos no corrientes		338.246.712	323.529.910
Total de pasivos		475.164.584	439.404.730
Patrimonio			
Capital emitido	27	119.444.842	119.444.842
Ganancias (pérdidas) acumuladas		18.743.561	15.210.605
Prima de emisión		5.465.901	5.465.901
Otras reservas	27	(18.500.791)	2.236.861
Patrimonio atribuible a los propietarios de la controladora		125.153.513	142.358.209
Participaciones no controladoras	27	34.949.458	9.351.365
Patrimonio		160.102.971	151.709.574
Patrimonio y pasivos		635.267.555	591.114.304

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

Enjoy S.A. y Subsidiarias

Estado de Resultados y Estado de resultados Integrales por función Consolidado

Por los ejercicios de 12 meses terminados al 31 de diciembre de 2015 y 2014

Expresado en miles de pesos chilenos (M\$), excepto por ganancia (pérdidas) por acción presentados en pesos

Estado de resultados por función	Nota	Acumulado	
		31-12-2015 M\$	31-12-2014 M\$
Ingresos de actividades ordinarias	28	233.237.797	214.626.963
Costo de ventas	28	(181.968.052)	(168.505.186)
Ganancia bruta		51.269.745	46.121.777
Gasto de administración		(26.961.624)	(24.065.974)
Otros gastos por función	37	(858.574)	(2.667.483)
Otras ganancias (pérdidas)		1.410.711	4.390.197
Ganancias (pérdidas) de actividades operacionales		24.860.258	23.778.517
Ingresos financieros		727.311	624.176
Costos financieros	28	(17.614.143)	(16.780.847)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	16	517.464	419.625
Diferencias de cambio	29	6.173.617	3.362.305
Resultados por unidades de reajuste	28	(2.462.996)	(6.768.027)
Ganancia (pérdida), antes de impuestos		12.201.511	4.635.749
Gasto por impuestos a las ganancias, operaciones continuadas	21	(2.273.171)	310.695
Ganancia (pérdida) procedente de operaciones continuadas		9.928.340	4.946.444
Ganancia (pérdida)		9.928.340	4.946.444
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora	30	5.999.600	3.333.828
Ganancia (pérdida), atribuible a participaciones no controladoras	27	3.928.740	1.612.616
Ganancia (pérdida)		9.928.340	4.946.444
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas		2,54	1,47
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		-	-
Ganancia (pérdida) por acción básica	30	2,54	1,47
Ganancias por acción diluidas			
Ganancias (pérdida) diluida por acción procedente de operaciones continuadas		2,54	1,47
Ganancias (pérdida) diluida por acción procedentes de operaciones discontinuadas		-	-
Ganancias (pérdida) diluida por acción	30	2,54	1,47

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

Enjoy S.A. y Subsidiarias

Estado de Resultados y Estado de resultados Integrales por función Consolidado Por los ejercicios de 12 meses terminados al 31 de diciembre de 2015 y 2014

Estado de Resultados Integrales	Nota	31-12-2015 M\$	31-12-2014 M\$
Ganancia (pérdida)		9.928.340	4.946.444
Componentes de otro resultado integral, antes de impuestos			
Diferencias de cambio por conversión			
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos		11.582.302	9.848.157
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	27	11.582.302	9.848.157
Coberturas del flujo de efectivo			
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos		(1.030.628)	(266.219)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo	23	(1.030.628)	(266.219)
Otros componentes de otro resultado integral, antes de impuestos		10.551.674	9.581.938
Otro resultado integral		10.551.674	9.581.938
Resultado integral		20.480.014	14.528.382
Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		16.551.274	12.915.766
Resultado integral atribuible a participaciones no controladoras		3.928.740	1.612.616
Resultado integral		20.480.014	14.528.382

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

Enjoy S.A. y Subsidiarias

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 (iii)	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	-	-	-	-	(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 1.

(ii) Incluye la provisión del dividendo mínimo del 30% de la utilidad del ejercicio.

(iii) Ver nota 27.

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

Enjoy S.A. y Subsidiarias

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 2014:

	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	109.909.342	5.465.901	(9.749.424)	406.521	6.651.361	(2.691.542)	9.638.441	122.322.142	9.449.154	131.771.296
Incremento (disminución) del patrimonio por cambios en políticas contables	-	-	-	-	-	-	-	-	-	-
Patrimonio inicial Reexpresado	109.909.342	5.465.901	(9.749.424)	406.521	6.651.361	(2.691.542)	9.638.441	122.322.142	9.449.154	131.771.296
Cambios en el patrimonio										
Emisión de patrimonio (1)	9.535.500	-	-	-	-	-	-	9.535.500	-	9.535.500
Resultado Integral										
Ganancia (pérdida)	-	-	9.848.157	(266.219)	-	9.581.938	3.333.828	3.333.828	1.612.616	4.946.444
Otro resultado integral	-	-	-	-	-	-	-	9.581.938	-	9.581.938
Resultado Integral	9.535.500	-	9.848.157	(266.219)	-	9.581.938	3.333.828	12.915.766	1.612.616	14.528.382
Dividendos (ii)	-	-	-	-	-	-	(1.000.147)	(1.000.147)	(295)	(1.000.442)
Incremento (disminución) por transferencias y otros cambios, patrimonio (iii)	-	-	-	-	(4.653.535)	(4.653.535)	3.238.483	(1.415.052)	(1.710.110)	(3.125.162)
Incremento (disminución) en el patrimonio	9.535.500	-	9.848.157	(266.219)	(4.653.535)	4.928.403	5.572.164	20.036.067	(97.789)	10.402.778
Patrimonio	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

(i) Ver nota 27

(ii) Incluye la provisión del dividendo mínimo del 30% de la utilidad del ejercicio.

(iii) Incluye en el rubro Ganancias acumuladas, las diferencias en activos y pasivos por concepto de impuestos diferidos que se generaron por el efecto del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780 (oficio SVS N° 856 del 17 de octubre de 2014).

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

Enjoy S.A. y Subsidiarias

Estado de Flujos de efectivo Consolidados - Método Directo Al 31 de diciembre de 2015 y 2014

Estado consolidado de flujos de efectivos, Método directo
Al 31 de diciembre de 2015 y 2014
Expresado en miles de pesos chilenos (M\$)

Estado de flujos de efectivo	Nota	31-12-2015 M\$	31-12-2014 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		280.712.271	243.494.841
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(147.202.639)	(124.008.540)
Pagos a y por cuenta de los empleados		(68.591.539)	(63.114.778)
Otros pagos por actividades de operación		(33.645.238)	(28.655.269)
Flujos de efectivo netos procedentes de (utilizados en) la operación		31.272.855	27.716.254
Impuestos a las ganancias pagados (reembolsados), clasificados como actividades de operación		(3.917.317)	532.425
Flujos de efectivo procedentes de (utilizados en) actividades de operación		27.355.538	28.248.679
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios, clasificados como actividades de inversión		-	(18.814.588)
Préstamos a entidades relacionadas		(1.230.664)	(9.051.614)
Importes procedentes de ventas de propiedades, planta y equipo, clasificados como actividades de inversión		-	2.337.828
Compras de propiedades, planta y equipo, clasificados como actividades de inversión		(8.592.533)	(12.676.506)
Cobros a entidades relacionadas		6.869.696	10.920.647
Dividendos recibidos, clasificados como actividades de inversión		-	5.900
Intereses recibidos, clasificados como actividades de inversión		717.953	624.176
Otras entradas (salidas) de efectivo, clasificados como actividades de inversión (i)		3.035.029	-
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		799.481	(26.654.157)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Importes procedentes de la emisión de acciones		19.498.874	9.535.500
Importes procedentes de préstamos, clasificados como actividades de financiación		21.835.894	88.887.870
Importes procedentes de préstamos de largo plazo		-	59.842.792
Importes procedentes de préstamos de corto plazo		21.835.894	29.045.078
Préstamos de entidades relacionadas		1.068.925	927.120
Reembolsos de préstamos, clasificados como actividades de financiación		(32.368.559)	(73.922.874)
Pagos de pasivos por arrendamiento financiero, clasificados como actividades de financiación		(4.395.301)	(8.038.425)
Pagos de préstamos a entidades relacionadas		(716.000)	-
Dividendos pagados, clasificados como actividades de financiación		(3.403.670)	(4.696.996)
Intereses pagados, clasificados como actividades de financiación		(17.052.262)	(15.480.032)
Otras entradas (salidas) de efectivo, clasificados como actividades de financiación		(828.483)	(1.035.209)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		(16.360.582)	(3.823.046)
Incremento (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		11.794.437	(2.228.524)
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		281.978	1.836.668
Incremento (disminución) neto de efectivo y equivalentes al efectivo		12.076.415	(391.856)
Efectivo y equivalentes al efectivo al inicio del periodo	8	20.941.559	21.333.415
Efectivo y equivalentes al efectivo al final del periodo	8	33.017.974	20.941.559

(i) Incluye M\$ 3.025.029 por la consolidación del efectivo y equivalentes al efectivo inicial de la Sociedad Antonio Martínez y Cía.

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Índice

Nota 1 – Información Corporativa.....	12
Nota 2 – Resumen de Principales Políticas Contables.....	20
a) Bases de preparación y período	20
b) Bases de consolidación.....	21
c) Información financiera por segmentos	23
d) Transacciones en moneda extranjera.....	23
e) Propiedades, plantas y equipos	25
f) Activos intangibles distintos de la plusvalía.....	26
g) Plusvalía	27
h) Costos por financiamiento	28
i) Deterioro del valor de los activos no financieros.....	28
j) Activos financieros.....	28
k) Inventarios	29
l) Deudores comerciales y otras cuentas por cobrar	29
m) Efectivo y equivalentes al efectivo.....	30
n) Otros activos no financieros, corriente y no corriente.....	30
o) Pasivos financieros no derivados	30
p) Cuentas por pagar comerciales	31
q) Otros pasivos financieros corrientes y no corrientes.....	31
r) Instrumentos financieros derivados.....	31
s) Capital emitido.....	31
t) Impuestos a las ganancias e impuestos diferidos	31
u) Beneficios a los empleados.....	32
v) Provisiones.....	32
w) Reconocimiento de ingresos	32
x) Arrendamientos.....	33
y) Medio ambiente.....	34
y.a) Ganancia (pérdida) por acción	34
y.b) Distribución de dividendos	34
y.b.1) Utilidad Líquida Distribuible.....	34
y.c) Ingresos anticipados de clientes.....	34
Nota 3 – Políticas de gestión de riesgos.....	35
Nota 4 – Estimaciones, juicios y criterios de la administración.....	43
Nota 5 – Cambio contable.....	45
Nota 6 – Nuevos pronunciamientos contables	45
Nota 7 – Información financiera por segmentos.....	47
Nota 8 – Efectivo y equivalentes al efectivo	52
Nota 9 – Otros activos no financieros corrientes y no corrientes	53
Nota 10 – Deudores comerciales y otras cuentas por cobrar corrientes.....	54
Nota 11 – Saldos y transacciones con entidades relacionadas	56
Nota 12 – Inventarios.....	61

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 13 – Impuestos corrientes por cobrar y por pagar	62
Nota 14 – Otros activos financieros no corrientes.....	62
Nota 15 – Participación en subsidiarias	65
Nota 16 – Inversiones contabilizadas utilizando el método de la participación y negocios conjuntos.....	67
Nota 17 – Participaciones en negocios conjuntos.....	69
Nota 18 – Activos intangibles distintos de la plusvalía	70
Nota 19 – Plusvalía.....	75
Nota 20 – Propiedades, planta y equipo.....	77
Nota 21 – Impuestos diferidos e impuestos a las ganancias.....	84
Nota 22 – Otros pasivos financieros corrientes y no corrientes	88
Nota 23 – Instrumentos Financieros	94
Nota 24 – Cuentas por pagar comerciales y otras cuentas por pagar.....	100
Nota 25 – Provisiones corrientes por beneficios a los empleados.....	100
Nota 26 – Otros pasivos no financieros corrientes y no corrientes.....	100
Nota 27 – Patrimonio.....	101
Nota 28 – Composición de resultados relevantes	107
Nota 29 – Diferencias de cambio	108
Nota 30 – Ganancias por acción.....	109
Nota 31 – Contingencias y compromisos.....	110
Nota 32 – Ebitda y Deuda financiera.....	124
Nota 33 – Medio ambiente.....	126
Nota 34 – Cauciones obtenidas de terceros.....	126
Nota 35 – Garantías recibidas	126
Nota 36 – Activos y pasivos por tipo de moneda	127
Nota 37 – Otros gastos por función	129
Nota 38 – Hechos Posteriores	129

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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. Por último, Enjoy S.A. posee una licencia indefinida que le permite explotar indirectamente un casino de juegos en la ciudad de Mendoza, Argentina y 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 1 – Información Corporativa, (continuación)

Directorio

Los actuales Directores de la Sociedad son los siguientes:

Nombre	RUT	Cargo
Antonio Claudio Martínez Seguí	7.040.321-8	Presidente
Francisco Javier Martínez Seguí	7.040.320-K	Vicepresidente
Antonio Martínez Ruíz	3.192.729-3	Director
Ignacio Guerrero Gutierrez	5.546.791-9	Director
Ignacio González Martínez	7.053.650-1	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 González Martínez	7.053.650-1	Director

Propiedad

Los 12 mayores accionistas de la Sociedad son los siguientes:

	Nombre	N° acciones suscritas	N° 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	233.356.522	233.356.522	9,90%
3	INVERSIONES CUMBRES LIMITADA	229.732.525	229.732.525	9,74%
4	SIGLO XXI FONDO DE INVERSION	199.848.379	199.848.379	8,48%
5	HARRAHS INTERNATIONAL HOLDING COMPANY INC	107.229.242	107.229.242	4,55%
6	LARRAIN VIAL S A CORREDORA DE BOLSA	86.840.419	86.840.419	3,68%
7	INVERSIONES MEGEVE DOS LTDA	86.675.300	86.675.300	3,68%
8	FONDO DE INVERSION SANTANDER SMALL CAP	42.717.488	42.717.488	1,81%
9	BTG PACTUAL SMALL CAP CHILE FONDO DE INVERSION(CTA.NUEVA)	39.840.440	39.840.440	1,69%
10	CHILE FONDO DE INVERSION SMALL CAP	24.811.340	24.811.340	1,05%
11	FONDO MUTUO SANTANDER ACCIONES CHILENAS	23.384.140	23.384.140	0,99%
12	BANCHILE C DE B S A	20.000.879	20.000.879	0,85%
	Total	2.211.027.104	2.211.027.104	93,78%

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 1 – Información Corporativa, (continuación)

Las subsidiarias que se incluyen en estos estados financieros consolidados, son las siguientes:

País Origen	Sociedad	RUT	Relación	Moneda funcional	31-12-2015			31-12-2014	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	0,20%	99,80%	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. (1)	76.242.574-2	Filial	CLP	63,20%	0,00%	63,20%	100,00%	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	Rantrur 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. (2)	76.472.831-9	Filial	CLP	0,00%	100,00%	100,00%	0,00%	Global
Colombia	Enjoy Caribe S.p.A. Sucursal Colombia (3)	Extranjero	Filial	COL	0,00%	100,00%	100,00%	0,00%	Global
Chile	Antonio Martínez y Cía. (4)	77.438.400-6	Filial	CLP	0,00%	100,00%	100,00%	0,00%	Global

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 1 – Información Corporativa, (continuación)

Los cambios ocurridos en el ejercicio de consolidación entre el 1 de enero de 2015 y el 31 de diciembre de 2015, se detallan a continuación:

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 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.

2.- 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.

3.- Con fecha 6 de noviembre de 2015, en la ciudad de Bogotá, Colombia se constituyó la Sociedad Enjoy Caribe S.p.A. Sucursal Colombia

4.- 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 1 – Información Corporativa, (continuación)

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.
	Concesionario	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	Rantrur 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
	Hotel, AA & BB	Enjoy Caribe S.p.A. - Sucursal Colombia
	Instalaciones e Inmueble	Enjoy Caribe S.p.A. - Sucursal Colombia

(*) Para este proyecto integral las instalaciones en donde opera, son de propiedad de la Ilustre Municipalidad de Viña del Mar.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 1 – Información Corporativa, (continuación)

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 proroga 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, boites, 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. 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

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 1 – Información Corporativa, (continuación)

Condiciones para explotar Casinos de juego, (continuación)

Casino de Viña del Mar, (continuación)

explotación Comercial de Alimentos y Bebidas, celebrado entre la I. 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). La explotación comercial del Casino de Juegos de Pucón y sus anexos, así como la explotación comercial de comedores, cocinas, bar, boites, 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. 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 Nro. 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 1 – Información Corporativa, (continuación)

Condiciones para explotar Casinos de juego, (continuación)

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 30 de marzo de 2016.

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 2015 y 2014, Estados de resultados por función y Estados de resultados integrales por los ejercicios de 12 meses terminados al 31 de diciembre de 2015 y 2014, 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 2015 y 2014 y sus correspondientes notas.

Los Estados Financieros Consolidados de Enjoy S.A. y Subsidiarias al 31 de diciembre de 2015 y 2014, y por el año terminado el 31 de diciembre de 2014 han sido preparados de acuerdo a Normas de la Superintendencia de Valores y Seguros (SVS).

La Superintendencia de Valores y Seguros, en virtud de sus atribuciones, con fecha 17 de octubre de 2014 emitió el Oficio Circular N°856 instruyendo a las entidades fiscalizadas a registrar en el ejercicio respectivo contra patrimonio, las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Este pronunciamiento difiere de lo establecido por las Normas Internacionales de Información Financiera (NIIF), que requieren que dicho efecto sea registrado contra resultados del ejercicio. Esta instrucción emitida por la SVS significó un cambio en el marco de preparación y presentación de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas.

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.

La Sociedad ha efectuado ciertas reclasificaciones a los Estados Financieros previamente reportados al 31 de diciembre de 2014, con el objeto de presentar el saldo al cierre del presente ejercicio en la misma base del año actual.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

a) Bases de preparación y periodo, (continuación)

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

Subsidiarias, son todas las entidades sobre las que Enjoy S.A. tiene control. Para que exista control sobre una participada, el inversor tiene que estar expuesto a, o tener derecho sobre, los retornos variables de su involucración en la participada y tiene la capacidad de incidir en los retornos a través de su poder sobre esta. Los retornos pueden ser positivos, negativos o ambos y no se limitan a los retornos habituales derivados de la tenencia de acciones. Algunos ejemplos de retorno son los siguientes: dividendos, intereses sobre instrumentos de deuda, remuneraciones por servicios, comisiones, beneficios fiscales, etc. A la hora de evaluar si Enjoy controla otra entidad, se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente ejercibles. Las subsidiarias se consolidan a partir de la fecha en que se transfiere el control a Enjoy S.A. y se excluyen de la consolidación en la fecha en que cesa el mismo. Para contabilizar la adquisición de subsidiarias se utiliza el método de la adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. Los activos y pasivos identificables adquiridos y las contingencias identificables asumidas en una combinación de negocios, se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de participaciones no controladoras. El exceso del costo de adquisición sobre el valor razonable de la participación de Enjoy en los activos netos identificables adquiridos se reconoce como plusvalía. Si el costo de adquisición es menor que el valor razonable de los activos netos de la subsidiaria adquirida, la diferencia se reconoce como una plusvalía negativa y se registra en el estado de resultados por función. Se eliminan en su totalidad los saldos, transacciones, ingresos y gastos entre la matriz y las subsidiarias. Los estados financieros de las sociedades que se consolidan, cubren los periodos terminados en las mismas fechas de los estados financieros de la matriz Enjoy S.A., y han sido preparados aplicando las mismas políticas contables.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

b) Bases de consolidación, (continuación)

b.2) Transacciones y participaciones no controladoras

Las participaciones no controladoras representan la porción de utilidades o pérdidas y activos netos de subsidiarias que no son 100% de la propiedad de Enjoy S.A. Las participaciones no controladoras son presentadas separadamente en el estado de resultados integrales, pero contenido en el patrimonio en el estado de situación financiera consolidado, separado del patrimonio de la matriz.

Lo anterior con excepción de la participación no controladora en Baluma S.A., debido a que el propietario del 55% de las acciones de Baluma S.A. tiene una opción PUT con Enjoy S.A. por el 55% de las acciones que tiene en la sociedad.

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 resultados 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).

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

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. 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

d) Transacciones en moneda extranjera, (continuación)

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	31-12-2015	31-12-2014
Dólar Estadounidense (USD)	710,16	606,75
Peso Argentino (ARS)	54,75	70,97
Euro (EUR)	774,61	738,05
Kunas (HRK)	101,05	95,69
Peso Uruguayo (UYU)	23,77	25,02
Peso Colombiano (COL)	0,22	-
Unidades de Fomento (CLF)	25.629,09	24.627,10

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

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 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 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

e) Propiedades, plantas y equipos, (continuación)

Las pérdidas y 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

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 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 casinos 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, a excepción que por efectos de modificaciones legales dichos permisos sean extendidos o prorrogados.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

f) Activos intangibles distintos de la plusvalía, (continuación)

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.

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 resultado por función como una ganancia.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

h) Costos por financiamiento

Los costos por intereses se registran en el estado de resultados por función, 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 no financieros no sujetos a amortización (vida útil indefinida) y aquellos sujetos a amortización (vida útil definida), solo cuando hay indicios, se someten a pruebas de pérdidas por deterioro anualmente. 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 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

La Sociedad, 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

j.3) Activos financieros a costo amortizado, (continuación)

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 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 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 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

m) 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, fondos de inversión de renta fija y de papeles del Banco Central, 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.

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 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

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 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 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 Sociedad presenta contratos de swap y opciones, los cuales se detallan en Nota 23. La Sociedad 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, no 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 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

t) Impuestos a las ganancias e impuestos diferidos, (continuación)

Al 31 de diciembre de 2015 y 2014, 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”, excepto por la aplicación en 2014 del Oficio Circular N°856 emitido por la Superintendencia de Valores y Seguros, el 17 de octubre de 2014, el cual establece que las diferencias en pasivos y activos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, deben contabilizarse en el periodo respectivo contra patrimonio. El efecto de este cambio, significó un abono a resultados acumulados de M\$ 3.238.483.-

Los activos y pasivos por impuestos diferidos se clasifican como no corrientes.

u) Beneficios a los empleados

La Sociedad 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 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.

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:

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

w) Reconocimiento de ingresos, (continuación)

(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 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 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 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”.

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” 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 clasificado y es registrada en el rubro costos de ventas en el estado de resultados por función.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 2 – Resumen de Principales Políticas Contables, (continuación)

y) Medio ambiente

Los desembolsos asociados a la protección del medio ambiente, se imputan a resultados en el periodo en que se incurren. Las inversiones en obras de infraestructura destinadas a cumplir requerimientos medioambientales son activadas siguiendo los criterios contables generales para propiedades, plantas y equipos, de acuerdo a lo establecido en las NIC 16.

y.a) 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.

y.b) Distribución de dividendos

La Sociedad, provisiona al cierre de cada ejercicio el 30% del resultado del mismo, 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.

y.b.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.

y.c) 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 3 – Políticas de gestión de riesgos, (continuación)

1. Riesgo de mercado, (continuación):

a.2) Licencias Municipales de Casinos de Juego

Con fecha 11 de agosto de 2015, se promulgó la ley 20.856 que modifica la ley 19.995 que entre otros prorroga el funcionamiento de los casinos municipales hasta el 31 de diciembre de 2017. Lo anterior significa que ciertos activos intangibles y tangibles de la sociedad, extenderán su vida útil en concordancia con el nuevo plazo de funcionamiento de los casinos de juego.

De acuerdo a lo establecido en la Ley de Casinos de Juego N° 20.856, todas las licencias municipales tienen vigencia 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. Para mantener la continuidad de estas operaciones, Enjoy está trabajando en proyectos que contemplan distintos escenarios. Asimismo, la Compañía posee importantes activos operacionales en dichas unidades, tanto desde el punto de vista de la infraestructura como del equipamiento y mobiliario, todo lo que, bajo lo dispuesto en la normativa vigente que privilegia y pondera la oferta, inversión e infraestructura turística, sin duda constituye una ventaja competitiva al momento de una eventual renovación de licencias. 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 el plazo de las licencias de juego.

A continuación, exponemos un cuadro con los efectos en resultados para el cierre del ejercicio anual 2015, con la extensión del nuevo plazo de funcionamiento de los casinos municipales hasta el 31 de diciembre de 2017, el que se verá reflejado como menor amortización y depreciación del ejercicio incluida en el rubro Costo de ventas del estado de resultados por función. Este menor cargo a resultados se origina porque al momento de materializarse la extensión de la concesión con la publicación de la modificación a la ley, se modifica la vida útil remanente de los activos a depreciar y amortizar, desde 5 a 29 meses:

Tipo de activo	Dep. & Amort antes del cambio de la Ley M\$	Dep. & Amort después del cambio de la Ley M\$	Diferencia M\$
Permisos de operación de Casinos de juego	565.718	97.538	468.180
Bienes del activo fijo	670.069	442.803	227.266
Total	1.235.787	540.341	695.446

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 3 – Políticas de gestión de riesgos, (continuación)

1. Riesgo de mercado, (continuación):

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 Brasil, Uruguay y Colombia se han mostrado estables en el tiempo.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 3 – Políticas de gestión de riesgos, (continuación)

1. Riesgo de mercado, (continuación)

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 2015, la sociedad cuenta con contratos de swap para cubrir la amortización e intereses de los bonos de la serie C y E (ver nota N° 23).

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 y 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 2015 una exposición en su balance equivalente a M\$ 8.804.796 (ARS 161 millones). Fluctuaciones importantes en el tipo de cambio de la moneda argentina con respecto al peso chileno pueden afectar significativamente el valor de la inversión neta en el extranjero, producto del ajuste por conversión que se registra en el rubro otras reservas del patrimonio de Enjoy S.A. Adicionalmente, Enjoy S.A. tiene inversiones en Uruguay mediante la sociedad Baluma S.A., sociedad operadora de Casino de Juegos, hotel, alimentos y bebidas y desarrollador turístico. Esta inversión se maneja en dólares. Como resultado de lo anterior, Enjoy S.A. tiene al 31 de diciembre de 2015 una exposición en su balance equivalente a M\$ 220.950.854 (USD 311 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 2015 una exposición en su balance equivalente a M\$ 124.897 (COL 560 millones).

Fluctuaciones importantes en el tipo de cambio del dólar con respecto al peso chileno pueden afectar significativamente el valor de la inversión neta en el extranjero, producto del ajuste por conversión que se registra en el rubro otras reservas del patrimonio de Enjoy S.A.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 3 – Políticas de gestión de riesgos, (continuación)

2. Riesgo financiero, (continuación)

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. posee un departamento de créditos y cobranzas centralizado en Chile, con políticas de ventas a crédito definidas, haciendo un seguimiento continuo a la cartera de cuentas por cobrar. 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. Asimismo, gran parte de la venta al crédito de los servicios (arriendo de salones u organización de eventos con repostería incluida) considera la cancelación del 50% al contado. Sin embargo, aún existe un porcentaje, no relevante, de créditos entregado con plazo mayor de 90 días, situación que se subsanará a medida que dichos créditos sean cancelados.

Al 31 de diciembre de 2015, la composición de los deudores comerciales y otras cuentas por cobrar ascienden a M\$ 34.972.274 aumentando en M\$ 8.013.988, en comparación al cierre del ejercicio 2014, de los cuales, M\$ 2.384.990 son producto del incremento del tipo de cambio por las cuentas por cobrar en USD de la filial Baluma S.A. Los clientes morosos al cierre de los presentes estados financieros, ascienden a M\$ 1.871.777 y se encuentran provisionados al 100%. 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.

Cabe señalar que la prudente política financiera, sumada a la posición de mercado y la calidad de activos, permite a la Sociedad contar con grado de inversión y además poseer clasificaciones de riesgo de BBB (Tendencia Estable) según International Credit Rating Compañía Clasificadora de Riesgo Limitada, BBB (Tendencia Estable), Clasificadora de Riesgo Humphreys Ltda., y BBB- (Outlook Estable), según Fitch Chile Clasificadora de Riesgo Limitada.

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 2015 un capital de trabajo negativo por M\$ 48.341.142, 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 3 – Políticas de gestión de riesgos, (continuación)

2. Riesgo financiero, (continuación)

c) Riesgos de liquidez, (continuación)

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 2015		
Activo Corriente / Pasivo Corriente		Indice de liquidez
M\$		
88.576.730	136.917.872	0,65

Real a Diciembre 2014		
Activo Corriente / Pasivo Corriente		Indice de liquidez
M\$		
77.715.884	115.874.820	0,67

A continuación, se presenta el cuadro de vencimientos de pasivos al 31 de diciembre de 2015:

Pasivos	31-12-2015							
	Corrientes		Total corriente	No corrientes			Total no corriente	Total pasivos
	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\$	M\$	
Otros pasivos financieros	41.890.734	21.308.328	63.199.061	60.219.771	38.953.526	51.262.111	150.435.408	213.634.469
Cuentas por pagar comerciales y otras cuentas por pagar	44.031.729	2.563.587	46.595.316	-	-	-	-	46.595.316
Cuentas por pagar a entidades relacionadas	1.027.731	6.130.526	7.158.257	132.365.293	-	-	132.365.293	139.523.550
Pasivos por impuestos corrientes, corrientes	-	5.698.759	5.698.759	-	-	-	-	5.698.759
Provisiones corrientes por beneficios a los empleados	944.631	-	944.631	-	-	-	-	944.631
Pasivo por impuestos diferidos	-	-	-	-	-	55.446.011	55.446.011	55.446.011
Otros pasivos no financieros	13.321.848	-	13.321.848	-	-	-	-	13.321.848
Total pasivos	101.216.673	35.701.200	136.917.872	192.585.064	38.953.526	106.708.122	338.246.712	475.164.584

Los desembolsos futuros por intereses de pasivos financieros contraídos y los desembolsos contractuales por arrendamientos operativos vigentes, que no están reflejados en el balance de la Sociedad, se detallan a continuación:

	Vencimientos							
	2016		Total 2016	2017 en adelante			Total 2017 en adelante	Total
	Enero a Marzo	Abril a Dic.		2017 y 2018	2019 y 2020	2021 y más		
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Intereses futuros Obligaciones Financieras	624.667	5.361.360	5.986.027	10.374.847	6.742.362	4.109.163	21.226.372	27.212.399
Gastos futuros por Arrendamiento Operacional	1.208.568	3.625.703	4.834.271	5.551.726	5.551.726	8.740.238	19.843.690	24.677.961
Total	1.833.235	8.987.063	10.820.298	15.926.573	12.294.088	12.849.401	41.070.062	51.890.360

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 3 – Políticas de gestión de riesgos, (continuación)

3. Sensibilización de variables

a) Ingresos de juego

El principal componente de los ingresos de la Sociedad, son aquellos ingresos que provienen del Juego, estos representan un 74% de los ingresos totales de la Sociedad. A su vez, los ingresos del grupo denominados en USD (Dólar Estadounidense), representan un 40% de los ingresos de juego consolidados y un 37% 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 2015		
	Consolidado M\$	Chile M\$	Uruguay M\$
Ingresos de Juegos	172.598.655	102.802.249	69.796.406

Sensibilización	Real a Diciembre 2015		
	Consolidado M\$	Chile M\$	Uruguay M\$
Ingresos de Juegos	157.178.318	87.381.912	69.796.406
variación	-8,9%	-15,0%	0,0%

Sensibilización	Real a Diciembre 2015		
	Consolidado M\$	Chile M\$	Uruguay M\$
Ingresos de Juegos	162.129.194	102.802.249	59.326.945
variación	-6,1%	0,0%	-15,0%

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 3 – Políticas de gestión de riesgos, (continuación)

2. Sensibilización de variables, (continuación)

b) Costos Financieros

La Sociedad cuenta con créditos de 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 período a otro. Del total de los costos financieros de la Sociedad, el 26% 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 2015.

	Real a Dic. 2015 M\$
Costos Financieros	(4.599.644)

TAB - 2% M\$	Real a Dic. 2015 M\$	TAB + 2% M\$
(3.177.304)	(4.599.644)	(6.021.985)

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 peso colombiano para la sociedad en Colombia. La excepción es Uruguay, ya que los ingresos están en dólares y la mayoría de los 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 2015		
	- \$ 40 M\$	M\$	+ \$ 40 M\$
Activo en dólares (neto)	41.805.293	44.300.535	46.795.777

b) Uruguay:

	Real a Diciembre 2015		
	Paridad - 7% M\$	M\$	Paridad + 7% M\$
Activo en dólares (neto)	18.962.014	20.389.262	21.816.511

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 y de ingresos.

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 con respecto a hechos pasados de los clientes.

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 impuesto 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

La determinación de las provisiones está asociada en gran medida con ciertas estimaciones. La Sociedad registra las provisiones correspondientes cuando presenta una obligación presente con alta probabilidad de salida de recursos y se puede realizar una estimación fiable de dicha obligación.

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).

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 4 - Estimaciones, juicios y criterios de la administración, (continuación)

a) Uso de estimaciones, (continuación)

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.

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 EBITDA 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 5 – Cambio contable

Los estados financieros al 31 de diciembre de 2015, no presentan cambios en las estimaciones contables respecto a igual ejercicio del año anterior.

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:

Enmiendas a NIIF	Fecha de aplicación obligatoria
NIC 19, Beneficios a los empleados – Planes de beneficio definido: Contribuciones de Empleados	Períodos anuales iniciados en o después del 1 de julio de 2014
Mejoras Anuales Ciclo 2010 – 2012 mejoras a seis NIIF	Períodos anuales iniciados en o después del 1 de julio de 2014
Mejoras Anuales Ciclo 2011 – 2013 mejoras a cuatro NIIF	Períodos anuales iniciados en o después del 1 de julio de 2014

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

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 6 – Nuevos pronunciamientos contables, (continuación)

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, <i>Instrumentos Financieros</i>	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 14, <i>Diferimiento de Cuentas Regulatorias</i>	Períodos anuales iniciados en o después del 1 de enero de 2016
NIIF 15, <i>Ingresos procedentes de contratos con clientes</i>	Periodos anuales iniciados en o después del 1 de enero de 2017
NIIF 16, <i>Arrendamientos</i>	Periodos anuales iniciados en o después del 1 de enero de 2019
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
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	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
Mejoras Anuales Ciclo 2012 – 2014 mejoras a cuatro NIIF	Periodos anuales iniciados en o después del 1 de Julio 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
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

La Sociedad se encuentra evaluando el impacto que tendrán la aplicación de estas nuevas normas y mejoras a ellas.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 7 – Información financiera por segmentos

La Sociedad, reporta información por segmentos de acuerdo a lo establecido en la NIIF 8 “segmentos de operación”. Dicha norma establece estándares para el reporte de información por segmentos en los estados financieros, así como también revelaciones sobre productos y servicios, áreas geográficas y principales clientes. Un segmento operativo se define como un componente de una entidad sobre el cual se tiene información financiera separada que es evaluada regularmente por la alta administración para la toma de decisiones respecto de la asignación de recursos y la evaluación de los resultados.

Los segmentos fueron definidos por la Administración de la Sociedad de acuerdo a la estructura y malla societaria, lo que originó 2 tipos de segmentos:

1. Segmento de negocios:

- a) Operación
- b) Inversión + Inmobiliario

El segmento operación corresponde a la consolidación de la subsidiaria Enjoy Gestión Ltda., con sus subsidiarias que explotan los negocios de juegos, hotel, espectáculos y alimentos & bebidas, etc., ubicados en Chile.

El segmento inversión + inmobiliario corresponde a la consolidación de las subsidiarias; Inversiones Inmobiliarias Enjoy S.p.A., con sus subsidiarias que poseen los activos inmobiliarios en Chile que son arrendados a las sociedades operadoras en Chile, e Inversiones Enjoy S.p.A. que tiene las inversiones en el extranjero (Argentina, Colombia y Uruguay).

2. Segmento geográfico:

- a) Nacional
- b) Internacional

El segmento geográfico, corresponde al área geográfica donde se ubican físicamente los puntos de ventas de juegos, hotel, espectáculos y alimentos & bebidas, tanto en Chile como en el extranjero.

La Sociedad y sus subsidiarias, 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, Colombia, Argentina y Uruguay), no realizando ningún tipo de ingreso o servicio a mercados distintos de los antes descritos.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 7 – Información financiera por segmentos, (continuación)

A continuación se presenta la información financiera por segmentos:

7.1.1) Segmentos de operación e inversión + inmobiliario:

a) Información al 31 de diciembre de 2015:

Estado de resultados consolidados	31-12-2015			
	Operación M\$	Inversión (+) Inmobiliario M\$	Eliminaciones M\$	Total 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	722.889	4.422	-	727.311
Costos financieros	(5.834.853)	(11.779.290)	-	(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	(2.596.678)	14.798.189	-	12.201.511
Gasto (Ingreso) por impuesto a las ganancias	1.118.482	(3.391.653)	-	(2.273.171)
Ganancia (Pérdida)	(1.478.196)	11.406.536	-	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	(1.907.109)	9.037.163	(1.130.454)	5.999.600

Activos / Pasivos del segmento	31-12-2015			
	Operación M\$	Inversión (+) Inmobiliario M\$	Eliminaciones M\$	Total M\$
Activos del segmento	170.674.184	812.598.395	(348.005.024)	635.267.555
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	113.590.340	418.790.244	(348.592.748)	183.787.836
Pasivos del segmento	166.680.686	562.192.473	(253.708.575)	475.164.584
Otros pasivos financieros corriente	7.955.641	55.356.050	(112.630)	63.199.061
Otros pasivos financieros no corriente	-	150.942.241	(506.833)	150.435.408
Otros	158.725.045	355.894.182	(253.089.112)	261.530.115

Flujos de efectivo	31-12-2015			
	Operación M\$	Inversión (+) Inmobiliario M\$	Eliminaciones M\$	Total M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	5.208.864	23.773.535	(1.626.861)	27.355.538
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(4.574.009)	(15.165.520)	20.539.010	799.481
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	2.702.804	(151.229)	(18.912.157)	(16.360.582)

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 7 – Información financiera por segmentos, (continuación)

7.1.1) Segmentos de operación e inversión + inmobiliario, (continuación):

b) Información al 31 de diciembre de 2014:

Estado de resultados consolidados	31-12-2014			
	Operación M\$	Inversión (+) Inmobiliario M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	133.427.718	106.123.086	(24.923.841)	214.626.963
Costo de ventas	(122.968.784)	(70.460.243)	24.923.841	(168.505.186)
Ganancia bruta	10.458.934	35.662.843	-	46.121.777
Gastos de administración	(12.437.295)	(11.628.679)	-	(24.065.974)
Otros gastos por función	(1.597.688)	(1.069.795)	-	(2.667.483)
Otras ganancias (pérdidas)	(1.280.571)	5.670.768	-	4.390.197
Ganancias (pérdidas) de actividades operacionales	(4.856.620)	28.635.137	-	23.778.517
Ingresos financieros	64.368	559.808	-	624.176
Costos financieros	(3.383.602)	(13.397.245)	-	(16.780.847)
Participación en las ganancias (pérdidas) de asociadas y negocios en conjunto que se contabilicen utilizando el método de la participación	36.473	383.152	-	419.625
Diferencias de cambio	751.047	2.611.258	-	3.362.305
Resultados por unidades de reajuste	129.756	(6.897.783)	-	(6.768.027)
Ganancia (Pérdida) antes de Impuesto	(7.258.578)	11.894.327	-	4.635.749
Gasto (Ingreso) por impuesto a las ganancias	1.892.308	(1.581.613)	-	310.695
Ganancia (Pérdida)	(5.366.270)	10.312.714	-	4.946.444
Ganancia (pérdida), atribuible a participaciones no controladoras	931.610	(2.796.453)	252.227	(1.612.616)
Ganancia (pérdida), atribuible a los propietarios de la controladora	(4.434.660)	7.516.261	252.227	3.333.828

Activos / Pasivos del segmento	31-12-2014			
	Operación M\$	Inversión (+) Inmobiliario M\$	Eliminaciones M\$	Total M\$
Activos del segmento	173.398.715	720.302.508	(302.586.919)	591.114.304
Propiedades, planta y equipo	33.024.857	311.494.702	607.675	345.127.234
Activos intangibles distintos de la plusvalía	34.764.087	53.333.348	-	88.097.435
Otros	105.609.771	355.474.458	(303.194.594)	157.889.635
Pasivos del segmento	150.397.377	563.483.660	(274.476.307)	439.404.730
Otros pasivos financieros corriente	10.108.663	47.755.183	(142.555)	57.721.291
Otros pasivos financieros no corriente	-	169.530.337	(615.382)	168.914.955
Otros	140.288.714	346.198.140	(273.718.370)	212.768.484

Flujos de efectivo	31-12-2014			
	Operación M\$	Inversión (+) Inmobiliario M\$	Eliminaciones M\$	Total M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	(5.118.999)	39.140.005	(5.772.327)	28.248.679
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(60.755.644)	(62.059.942)	96.161.429	(26.654.157)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	69.213.243	17.352.824	(90.389.113)	(3.823.046)

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 7 – Información financiera por segmentos, (continuación)

7.1.2) Información adicional de sub-grupos de flujos de efectivo:

a) Información al 31 de diciembre de 2015:

Flujos de efectivo - subgrupos de operaciones de:	31-12-2015		
	Casino M\$	Alimentos & Bebidas y Hotel M\$	Total M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	(3.490.181)	15.826.928	12.336.747
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	(261.368)	(18.541.809)	(18.803.177)

b) Información al 31 de diciembre de 2014:

Flujos de efectivo - subgrupos de operaciones de:	31-12-2014		
	Casino M\$	Alimentos & Bebidas y Hotel M\$	Total M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	21.078.603	(15.924.720)	5.153.883
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(23.684.502)	(1.409.917)	(25.094.418)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	(1.470.942)	16.388.063	14.917.121

7.1.3) Información adicional de sub-grupos de cuentas del estado de resultados:

a) Información al 31 de diciembre de 2015:

Estado de resultados - subgrupos de operaciones de:	31-12-2015			
	Casino M\$	Alimentos & Bebidas M\$	Hotel M\$	Total 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)

b) Información al 31 de diciembre de 2014:

Estado de resultados - subgrupos de operaciones de:	31-12-2014			
	Casino M\$	Alimentos & Bebidas M\$	Hotel M\$	Total M\$
Ingresos de la operación	157.508.066	28.638.006	16.576.855	202.722.927
Costos financieros	(2.057.513)	-	(1.627.156)	(3.684.669)

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 7 – Información financiera por segmentos, (continuación)

7.2) Segmentos geográficos:

a) Información al 31 de diciembre de 2015:

	31-12-2015			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	147.581.342	87.507.317	(1.850.862)	233.237.797

Activos del segmento	31-12-2015		
	Nacional M\$	Internacional M\$	Total M\$
Activos del segmento	328.880.201	306.387.354	635.267.555
Activos corrientes	36.337.998	52.238.732	88.576.730
Activos no corrientes	261.457.889	254.039.603	515.497.492
Activos por impuestos diferidos	31.084.314	109.019	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	21.845.886	7.136.503	(1.626.851)	27.355.538
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(21.523.353)	1.783.824	20.539.010	799.481
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	2.849.799	(298.224)	(18.912.157)	(16.360.582)

b) Información al 31 de diciembre de 2014:

	31-12-2014			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	132.220.653	83.966.197	(1.559.887)	214.626.963

Activos del segmento	31-12-2014		
	Nacional M\$	Internacional M\$	Total M\$
Activos del segmento	333.748.580	257.365.724	591.114.304
Activos corrientes	39.894.849	37.821.035	77.715.884
Activos no corrientes	268.840.510	219.480.519	488.321.029
Activos por impuestos diferidos	25.013.221	64.170	25.077.391

Flujos de efectivo	31-12-2014			
	Nacional M\$	Internacional M\$	Eliminaciones M\$	Total M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación	27.070.548	6.950.448	(5.772.317)	28.248.679
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(110.189.277)	(12.626.309)	96.161.429	(26.654.157)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	86.286.134	279.933	(90.389.113)	(3.823.046)

No existen clientes externos que individualmente representan más del 10% de los ingresos de actividades ordinarias totales para cada uno de los ejercicios informados.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 8 – Efectivo y equivalentes al efectivo

La composición de los saldos de efectivo y equivalentes al efectivo, es la siguiente:

Conceptos	31-12-2015 M\$	31-12-2014 M\$
Efectivo en Caja	13.437.686	10.088.074
Saldos en Bancos	19.099.587	10.853.485
Inversiones de corto plazo	480.701	-
Total	33.017.974	20.941.559

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	31-12-2015 M\$	31-12-2014 M\$
Pesos (CLP)	12.923.266	7.929.760
Dólar (USD)	18.309.843	10.595.739
Pesos Argentinos (ARS)	1.723.464	2.381.288
Kunas (HRK)	2.219	92
Euro (EUR)	29.585	34.680
Pesos Colombianos (COL)	29.597	-
Total	33.017.974	20.941.559

La Sociedad al cierre de los ejercicios informados, no presenta restricciones significativas de efectivo y efectivo equivalente.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 9 – Otros activos no financieros corrientes y no corrientes

a) La composición de otros activos no financieros corrientes, es la siguiente:

Conceptos	31-12-2015 M\$	31-12-2014 M\$
Gastos pagados por anticipado (i)	1.548.830	1.213.210
Iva crédito fiscal (ii)	2.681.745	2.689.137
Otros impuestos por recuperar	262.180	114.230
Otros activos no financieros	98.116	13.628
Total	4.590.871	4.030.205

(i) Corresponde principalmente a derechos contractuales por seguros y arriendos anticipados.

(ii) Originado principalmente por compras de propiedades, plantas y equipos, asociadas a los proyectos realizados en las unidades de Chiloé y Punta del Este.

b) La composición de otros activos no financieros no corrientes, es la siguiente:

Conceptos	31-12-2015 M\$	31-12-2014 M\$
Gastos pagados por anticipado	506.467	138.473
Otros activos no financieros	24.421	24.521
Total	530.888	162.994

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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:

	31-12-2015 Corriente			31-12-2014 Corriente		
	Valor bruto	Deterioro incobrables	Valor neto	Valor bruto	Deterioro incobrables	Valor neto
	M\$	M\$	M\$	M\$	M\$	M\$
Deudores por ventas, no documentado (i)	12.113.547	(984.528)	11.129.019	10.829.738	(506.461)	10.323.277
Documentos por cobrar, documentado	29.719.548	(6.680.705)	23.038.843	18.627.566	(2.546.609)	16.080.957
Deudores varios	804.412	-	804.412	554.052	-	554.052
Total	42.637.507	(7.665.233)	34.972.274	30.011.356	(3.053.070)	26.958.286

(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, es el siguiente:

Los saldos al 31 de diciembre de 2015, son los siguientes:

Conceptos	de 0 a 30 días M\$	de 31 a 60 días M\$	de 61 a 90 días M\$	de 91 a 120 días M\$	más de 120 días M\$	31-12-2015 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	84.155	720.257	-	-	-	804.412
Total	21.809.004	5.452.835	1.360.305	1.048.627	5.301.503	34.972.274

Los saldos al 31 de diciembre de 2014, son los siguientes:

Conceptos	de 0 a 30 días M\$	de 31 a 60 días M\$	de 61 a 90 días M\$	de 91 a 120 días M\$	más de 120 días M\$	31-12-2014 M\$
Deudores por ventas, no documentado	7.451.570	889.374	391.129	185.302	1.405.902	10.323.277
Documentos por cobrar, documentado	11.034.640	1.475.634	1.163.235	519.772	1.887.676	16.080.957
Deudores Varios	52.972	501.080	-	-	-	554.052
Total	18.539.182	2.866.088	1.554.364	705.074	3.293.578	26.958.286

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 10 - Deudores comerciales y otras cuentas por cobrar corrientes, (continuación)

c) El movimiento del deterioro de incobrable, es el siguiente:

Movimientos	31-12-2015 M\$	31-12-2014 M\$
Saldo inicial	(3.053.070)	(819.017)
Otros aumentos (disminuciones) por variación en moneda extranjera	(509.728)	(45.756)
Reverso (deterioro) del periodo	(5.827.841)	(2.234.075)
Castigos del periodo	1.725.406	45.778
Saldo final	(7.665.233)	(3.053.070)

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 2015, el número de clientes repactados es 77 y su deuda total asciende a M\$ 261.170.

Al 31 de diciembre de 2014, el número de clientes repactados es 5 y su deuda total asciende a M\$ 2.350.

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 11 – Saldos y transacciones con entidades relacionadas

Las cuentas por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2015 y 2014, 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	31-12-2015	31-12-2014
					M\$	M\$
77.438.400-6	Antonio Martínez y Cía. (I)	Chile	CLP	Accionista común	-	13.566.877
79.964.280-8	Antonio Martínez y Cía. III	Chile	CLP	Accionista común	51.927	-
99.598.660-4	Casino de Colchagua S.A.	Chile	CLP	Asociada	267.217	99.992
59.102.800-6	Limari Finances Inc.	Panamá	USD	Accionista común	58.477	49.962
Extranjera	Cela S.A.	Argentina	ARS	Negocio conjunto	862.850	282.688
Extranjera	Casino Grad D.D.	Croacia	HRK	Asociada	788.630	729.531
	Total				2.029.101	14.729.050

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.

No existen provisiones por deudas de dudoso cobro relativas a saldos pendientes de transacciones con partes relacionadas.

1. La no existencia de saldo por cobrar al 31 de diciembre de 2015, es producto del proceso de consolidación de los estados financieros de Antonio Martínez y Cía., con los de Enjoy S.A. y filiales, en que al efectuar este proceso, se deben eliminar las cuentas por cobrar y por pagar entre las empresas que forman parte del estado financiero consolidado. Cabe destacar que con fecha 31 de diciembre de 2015, se suscribió un acuerdo entre los Socios de Antonio Martínez y Cía. (AMC) y Enjoy Gestión Ltda. (Ver Nota 1), por el cual, esta última obtiene el control y los beneficios de AMC.

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	31-12-2015	31-12-2014
					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

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 11 – Saldos y transacciones con entidades relacionadas, (continuación)

c) Cuentas por pagar a entidades relacionadas, corrientes:

R.U.T.	Nombre parte relacionada	País de origen	Tipo de Moneda	Naturaleza de la relación	31-12-2015	31-12-2014
					M\$	M\$
77.438.400-6	Antonio Martínez y Cía.	Chile	CLP	Accionista común	-	256.450
Varios	Ejecutivos claves (1)	Chile	CLP		889.337	716.000
Extranjera	Cela S.A.	Argentina	ARS	Negocio conjunto	3.049.057	2.209.303
Extranjera	Baluma Holding S.A.	EEUU	USD	Accionista común	1.091.539	932.593
99.598.660-4	Casino de Colchagua S.A.	Chile	CLP	Asociada	1.100.593	707.069
78.422.870 -3	Inv. e Inmobiliaria Almonacid Ltda. (2)	Chile	CLP	Accionistas	852.423	473.670
88.403.100-1	Inv. Cumbres Ltda. (2)	Chile	CLP	Accionistas	175.308	97.414
	Total				7.158.257	5.392.499

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. 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. Corresponde a la provisión del dividendo mínimo del 30% de la utilidad al 31 de diciembre de 2015 y 2014 (ver nota N°27 letra d).

d) Cuentas por pagar a entidades relacionadas, no corrientes, (continuación):

R.U.T.	Nombre parte relacionada	País de origen	Tipo de Moneda	Naturaleza de la relación	31-12-2015	31-12-2014
					M\$	M\$
Extranjera	Baluma Holding S.A. (3)	EE.UU	USD	Accionista común	132.365.293	105.593.167
	Total				132.365.293	105.593.167

3. 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 Spa.(comprador), por las acciones representativas del 55% del capital de Baluma S.A. Esta obligación se valoriza a valor presente desde la fecha más temprana que se puede ejercer la opción, esto es 1 de junio de 2016, cuyo plazo de ejercicio expira el 31 de mayo de 2018.

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 11 – Saldos y transacciones con entidades relacionadas, (continuación)

e) Transacciones:

Al 31 de diciembre de 2015 y 2014, 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	31-12-2015		31-12-2014	
						M\$	Efecto en resultado (cargo) abono M\$	M\$	Efecto en resultado (cargo) abono M\$
59.102.800-6	Limari Finances Inc.	Accionista Común	Diferencia de cambio	Panamá	USD	8.515	8.515	6.764	6.764
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Venta de servicios y otros	Chile	Pesos	19.201.378	16.135.612	17.286.276	14.526.282
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Cobro de clientes	Chile	Pesos	7.762.823	-	13.937.534	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Compra de servicios y otros	Chile	Pesos	1.902.787	(1.598.981)	2.024.677	(1.701.409)
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Pago proveedores	Chile	Pesos	1.692.686	-	1.306.275	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Préstamos otorgados	Chile	Pesos	1.215.780	-	9.015.860	-
77.438.400-6	Antonio Martínez y Cía.	Accionista Común	Cobro préstamos otorgados	Chile	Pesos	6.854.813	-	8.978.952	-
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	546.385	459.147	238.562	200.472
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro servicios de administración	Chile	Pesos	379.161	-	232.046	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Reembolso de gastos obtenidos	Chile	Pesos	130	-	-	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago reembolso de gastos obtenidos	Chile	Pesos	130	-	-	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Intereses mercantil	Chile	Pesos	33.524	(33.524)	18.738	(18.738)
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos otorgados	Chile	Pesos	14.884	-	35.754	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro de préstamos otorgados	Chile	Pesos	14.883	-	35.754	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos obtenidos	Chile	Pesos	360.000	-	360.000	-
96.956.110-7	Hotel Santa Cruz Plaza S.A.	Accionista Común	Compra de servicios y otros	Chile	Pesos	-	-	2.289	(1.924)
96.956.110-7	Hotel Santa Cruz Plaza S.A.	Accionista Común	Pago proveedores	Chile	Pesos	-	-	2.289	-
Extranjera	Baluma Holding S.A.	Accionista Común	Saldo por pagar por compra del 45% acciones de Baluma S.A. (Diferencia de cambio)	EEUU	USD	-	-	1.849.914	(1.849.914)
Extranjera	Baluma Holding S.A.	Accionista Común	Saldo por pagar por compra del 45% acciones de Baluma S.A. (Intereses préstamo)	EEUU	USD	-	-	408.499	(408.499)
Extranjera	Baluma Holding S.A.	Accionista Común	Valorización obligación por PUT 55% acciones Baluma S.A. (Diferencia de cambio)	EEUU	USD	26.772.126	-	20.347.815	-
Extranjera	Baluma Holding S.A.	Accionista Común	Diferencia cobrada por la adquisición del 45% de Baluma S.A. (Conrad Punta del Este)	EEUU	USD	-	-	1.594.707	-
Extranjera	Baluma Holding S.A.	Accionista Común	Diferencia de cambio	EEUU	USD	-	-	225.838	(225.838)

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 11 – Saldos y transacciones con entidades relacionadas, (continuación)

e) Transacciones, (continuación):

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	País	Moneda	31-12-2015		31-12-2014	
						M\$	Efecto en resultado (cargo) abono M\$	M\$	Efecto en resultado (cargo) abono M\$
Extranjera	Casino Grad D.D.	Asociada	Diferencia de cambio	Croacia	Kunas	59.099	59.099	27.650	27.650
Extranjera	K-Bin S.A.	Accionista Común	Diferencia de cambio	Argentina	ARG\$	-	-	(149.796)	149.796
Varios	Ejecutivos claves	Ejecutivos claves	Incremento del periodo	Chile	Pesos	889.337	(889.337)	716.000	(716.000)
Varios	Ejecutivos claves	Ejecutivos claves	Pagos	Chile	Pesos	716.000	-	-	-
Varios	Ejecutivos claves	Ejecutivos claves	Cobros	Chile	Pesos	-	-	311.234	-
Extranjera	Cela S.A.	Negocio en conjunto	Venta de servicios y otros	Argentina	ARG\$	1.672.076	1.405.106	578.155	477.814
Extranjera	Cela S.A.	Negocio en conjunto	Cobro de clientes	Argentina	ARG\$	1.015.634	-	472.043	-
Extranjera	Cela S.A.	Negocio en conjunto	Retención impuestos	Argentina	ARG\$	308	(308)	17.628	(17.628)
Extranjera	Cela S.A.	Negocio en conjunto	Intereses devengados	Argentina	ARG\$	93.490	(93.490)	24.911	(24.911)
Extranjera	Cela S.A.	Negocio en conjunto	Diferencia de cambio	Argentina	ARG\$	41.490	(41.490)	-	-
Extranjera	Cela S.A.	Negocio en conjunto	Compra de servicios y otros	Argentina	ARG\$	2.858	(2.858)	6.538	(5.403)
Extranjera	Cela S.A.	Negocio en conjunto	Préstamos obtenidos	Argentina	ARG\$	708.925	-	567.120	-
Extranjera	Baluma Holding S.A.	Accionista Común	Saldos iniciales Baluma S.A. (Diferencia de cambio)	EEUU	USD	158.945	(158.945)	120.429	(120.429)
78.422.870-3	Inv. e Inmobiliaria Almonacid Ltda.	Matriz	Devengo dividendo mínimo obligatorio año 2015	Chile	Pesos	852.423	-	882.218	-
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	Pago dividendo	Chile	Pesos	789.519	-	2.086.327	-
88.403.100 - 1	Inv. Cumbres Ltda.	Matriz	Devengo dividendo mínimo obligatorio año 2015	Chile	Pesos	175.308	-	181.563	-
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	Pago dividendo	Chile	Pesos	162.439	-	429.251	-

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 11 – Saldos y transacciones con entidades relacionadas, (continuación)

e) Transacciones, (continuación)

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 periodo 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	31-12-2015	31-12-2014
	M\$	M\$
Remuneraciones	1.837.391	1.351.229
Honorarios Directorio	402.150	392.412

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 12 – Inventarios

Al 31 de diciembre de 2015 y 2014, este rubro se compone de los siguientes conceptos:

Conceptos	31-12-2015 M\$	31-12-2014 M\$
Percibles	571.709	461.179
No perecibles	415.978	331.707
Bebidas	778.627	416.443
Artículos de juego	371.792	250.652
Artículos de tienda	177.559	145.370
Insumos y suministros	1.110.306	715.220
Material publicitario	166.267	181.383
Otros inventarios	289.585	592.761
Provisión deterioro de inventarios	(289.088)	(289.909)
Total	3.592.735	2.804.806

	31-12-2015 M\$	31-12-2014 M\$
Costos de inventarios reconocidos como gastos durante el ejercicio	(18.300.474)	(16.842.645)

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 2015 y 31 de diciembre de 2014, son M\$ 169.858 y M\$ 193.695, 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 cuando existen evidencias de ello.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 13 – Impuestos corrientes por cobrar y por pagar

a) Activos por impuestos corrientes

Los activos por impuestos corrientes al 31 de diciembre de 2015 y 2014, se detallan a continuación:

	31-12-2015 M\$	31-12-2014 M\$
Pagos provisionales mensuales	4.203.846	2.781.175
Pago provisional por utilidades absorbidas (i)	3.607.954	4.053.563
Otros impuestos por recuperar (ii)	2.561.975	1.417.240
Total	10.373.775	8.251.978

- (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, donaciones y crédito de contribución de bienes raíces.

b) Pasivos por impuestos corrientes

Los pasivos por impuestos corrientes al 31 de diciembre de 2015 y 2014, se detallan a continuación:

	31-12-2015 M\$	31-12-2014 M\$
Pasivo por impuesto a las ganancias	5.697.818	6.792.065
Pasivo por impuesto único (35%)	941	613
Total	5.698.759	6.792.678

Nota 14 – Otros activos financieros no corrientes

El detalle de otros activos financieros no corrientes al 31 de diciembre de 2015 y 2014, se detallan a continuación:

Institución	Instrumentos	31-12-2015 M\$	31-12-2014 M\$
Club Unión El Golf S.A. (i)	Acciones	3.800	3.380
Pacifico V Región S.A. (i)	Acciones	3.152	3.199
Almendra S.A. (i)	Acciones	3.584	3.920
Opción de compra acciones Baluma S.A. (a)	Opción Call	45.440.046	39.163.892
Opción de compra acciones FIP BP Capital (b)	Opción Call	4.475.366	-
Otros		44.662	40.618
Total		49.970.610	39.215.009

- (i) Estos instrumentos se valorizan al cierre de cada ejercicio informado a valor de mercado si existiere mercado para ellos.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 14 – Otros activos financieros no corrientes, (continuación)

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”.

El Call

Para valorar la opción de compra, la Sociedad utilizó la metodología de Árbol Binomial. El modelo Binomial es una técnica muy reconocida para la valuación de opciones y otros derivados. Consiste en generar un árbol de decisiones, conformado por los diferentes caminos que puede seguir el activo subyacente con el paso del tiempo, conforme transcurre la vida del derivado financiero. El supuesto de este modelo es que los movimientos de los precios son binomiales a un período de tiempo, el cual representa una parte del tiempo total de la vida de la opción. En cada una de las divisiones de tiempo o subperíodos, el precio que puede tomar el activo subyacente sigue sólo dos posibilidades, al alza o a la baja, es decir, un camino binomial. Dichas posibilidades de alza o baja vienen determinadas directamente por la cantidad de años en que se ejercerá la opción, la cantidad de pasos o nodos que contenga el modelo y la volatilidad implícita del activo subyacente. 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, valoración del activo subyacente y la volatilidad del EBITDA (ver nota 23 letra d). El valor que resulta a la fecha de adquisición, esto es 31 de mayo de 2013, al aplicar la fórmula en el modelo de la opción de compra es de USD 51.239.240 que al tipo de cambio de \$ 499,78 equivale a M\$ 25.608.347. Este valor fue registrado en el estado de resultados por función de ese año en el rubro otras ganancias (pérdidas).

La variación del valor justo de la opción Call entre el 31 de diciembre de 2015 y 2014, es negativa por USD 561.354, equivalente a M\$ 277.156 (utilidad por USD 13.983.000, equivalente a M\$ 7.258.327 al 31 de diciembre de 2014), que se registra 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 2015 ascendió a USD 63.985.646, equivalentes a M\$ 45.440.046.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 14 – Otros activos financieros no corrientes, (continuación)

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).

Producto de ello, la valorización de la opción Call al 31 de diciembre de 2015 ascendió a M\$ 4.475.366 que se registró en el estado de resultados por función, en el rubro otras ganancias (pérdidas), al 31 de diciembre de 2015.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 2015, es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos Corrientes M\$	Activos No Corrientes M\$	Pasivos Corrientes M\$	Pasivos No Corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Ganancia (Pérdida) M\$
Enjoy Gestión Ltda.	Chile	CLP	99,98%	79.559.841	91.003.681	160.935.071	5.737.955	148.281.378	(150.311.093)	(2.029.715)
Inversiones Enjoy S.p.A.	Chile	CLP	100,00%	54.087.437	307.049.155	133.518.666	49.265.220	87.675.342	(93.021.133)	(5.345.791)
Inversiones Inmobiliarias Enjoy S.p.A.	Chile	CLP	63,20%	38.073.904	175.657.711	23.484.120	113.372.129	23.057.438	(15.734.399)	7.323.039
Total				171.721.182	573.710.547	317.937.857	168.375.304	259.014.158	(259.066.625)	(52.467)

El resumen de la información financiera de las subsidiarias de primera línea incluidas en la consolidación al 31 de diciembre de 2014, es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos Corrientes M\$	Activos No Corrientes M\$	Pasivos Corrientes M\$	Pasivos No Corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Ganancia (Pérdida) M\$
Enjoy Gestión Ltda.	Chile	CLP	99,98%	79.207.143	93.870.652	144.215.002	6.160.164	133.427.718	(137.575.459)	(4.147.741)
Inversiones Enjoy S.p.A.	Chile	CLP	100,00%	37.881.999	269.554.275	112.588.349	41.625.278	84.094.345	(81.090.485)	3.003.860
Inversiones Inmobiliarias Enjoy S.p.A.	Chile	CLP	100,00%	30.857.961	161.107.716	71.414.847	69.260.997	22.028.741	(16.088.633)	5.940.108
Total				147.947.103	524.532.643	328.218.198	117.046.439	239.550.804	(234.754.577)	4.796.227

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 15 – Participación en subsidiarias, (continuación)

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 2015:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje de Participación	Activos Corrientes M\$	Activos No Corrientes M\$	Pasivos Corrientes M\$	Pasivos No Corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Ganancia / Pérdida (neta) 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

Información al 31 de diciembre de 2014:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje de Participación	Activos Corrientes M\$	Activos No Corrientes M\$	Pasivos Corrientes M\$	Pasivos No Corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Ganancia / Pérdida (neta) M\$
Casino de Colchagua S.A.	Chile	CLP	40,00%	2.709.869	1.188.998	1.207.764	-	4.223.114	(3.928.771)	294.343
Cela S.A.	Argentina	ARS	53,00%	7.574.125	11.267.240	3.801.494	1.854.285	16.153.226	(15.135.183)	1.018.043
Casino Grad d.d.	Croacia	HRK	46,54%	140.852	7.921	348	2.113.847	-	(214.355)	(214.355)
Total				10.424.846	12.464.159	5.009.606	3.968.132	20.376.340	(19.278.309)	1.098.031

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 16 – Inversiones contabilizadas utilizando el método de la participación y negocios conjuntos, (continuación)

b) Movimientos de inversiones en asociadas y sociedad de control conjunto

El movimiento al 31 de diciembre de 2015, es el siguiente:

Sociedad	Actividad Principal	País	Moneda Funcional	Porcentaje de Participación	Saldo al 01-01-2015 M\$	Participación en Ganancia (Pérdida) M\$	Diferencia de conversión M\$	Otros aumentos, (disminuciones) M\$	Saldo al 31-12-2015 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

El movimiento al 31 de diciembre de 2014, es el siguiente:

Sociedad	Actividad Principal	País	Moneda Funcional	Porcentaje de Participación	Saldo al 01-01-2014 M\$	Participación en Ganancia (Pérdida) M\$	Diferencia de conversión M\$	Otros aumentos (disminuciones) (*) M\$	Saldo al 31-12-2014 M\$
Casino de Colchagua S.A. (inversión)	Casino de Juegos Santa Cruz	Chile	CLP	40,00%	1.911.078	36.473	-	5.884	1.953.435
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%	(807.258)	(99.759)	(6.904)	-	(913.921)
Cela S.A. (inversión)	Casino de Juegos Mendoza	Argentina	ARS	53,00%	8.045.307	482.911	(700.696)	-	7.827.522
Cela S.A. (plusvalía)	Casino de Juegos Mendoza	Argentina	ARS	53,00%	3.431.436	-	(659.596)	-	2.771.840
Total					12.712.178	419.625	(1.367.196)	5.884	11.770.491

(*)Se incluye en la columna Otros aumentos (disminuciones), el efecto de los impuestos diferidos de acuerdo a oficio 856 de la SVS.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 2015 y 2014, no se han recibido dividendos de la Sociedad Argentina Cela S.A.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 18 – Activos intangibles distintos de la plusvalía

a) Composición

El detalle de este rubro es el siguiente:

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

Al 31 de diciembre de 2014:

	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Permiso de operación casino de juegos (1)	107.292.983	(34.856.531)	72.436.452
Contrato asesoría Casino Rinconada (2)	13.041.720	(4.243.661)	8.798.059
Otros intangibles necesarios para obtener el permiso de operación (3)	5.624.672	(2.442.472)	3.182.200
Software	7.894.423	(4.479.214)	3.415.209
Derechos de agua, servidumbres y manifestaciones mineras	265.515	-	265.515
Total	134.119.313	(46.021.878)	88.097.435

(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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 18 – Activos intangibles distintos de la plusvalía, (continuación)

a) Composición, (continuación)

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 2015:

Concepto	Activo Bruto M\$	Amortización Acumulada M\$	Activo Neto 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

Al 31 de diciembre de 2014:

Concepto	Activo Bruto M\$	Amortización Acumulada M\$	Activo Neto M\$
Desembolsos necesarios para obtener permiso de operación:			
Terreno e infraestructura vial Antofagasta	2.892.721	(1.124.238)	1.768.483
Museo Ruinas de Huanchaca	2.062.791	(748.989)	1.313.802
Obras e instalaciones Restaurant en Viña del Mar	457.150	(430.667)	26.483
Terreno e infraestructura vial Coquimbo	144.046	(123.626)	20.420
Infraestructura vial Rinconada de Los Andes	67.964	(14.952)	53.012
Total	5.624.672	(2.442.472)	3.182.200

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 18 – Activos intangibles distintos de la plusvalía, (continuación)

b) Detalle de movimientos

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

Los movimientos al 31 de diciembre de 2014, 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 2014	72.385.336	9.708.203	3.586.912	1.772.397	265.515	87.718.363
Adiciones	-	-	-	937.600	-	937.600
Otros aumentos (disminuciones) por variación en moneda extranjera	6.838.160	-	-	493.104	-	7.331.264
Gasto por amortización	(6.787.044)	(910.144)	(404.712)	(595.446)	-	(8.697.346)
Otros aumentos (disminuciones)	-	-	-	807.554	-	807.554
Total	72.436.452	8.798.059	3.182.200	3.415.209	265.515	88.097.435

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. Para el ejercicio finalizado al 31 de diciembre de 2014, los activos de vida útil finita como indefinida, no tienen evidencia de señales de deterioro de valor. A su vez, no hay indicios de deterioro al 31 de diciembre de 2015. El cargo a resultados por amortización de intangibles por los ejercicios terminados al 31 de diciembre de 2015 y 2014, es de M\$ 8.473.585 y M\$ 8.697.346, respectivamente. Al 31 de diciembre de 2015 y 31 de diciembre de 2014, no existen activos intangibles relevantes otorgados en garantía.

Al 31 de diciembre de 2015 y 2014, 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 2015 y 2014.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 18 – Activos intangibles distintos de la plusvalía, (continuación)

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 2015:

	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Concesión Pucón	1.700.000	(1.651.724)	48.276
Concesión Coquimbo	4.422.000	(4.263.907)	158.093
Concesión Uruguay	12.072.720	(1.303.264)	10.769.456
Total	18.194.720	(7.218.895)	10.975.825

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	(1.346.522)	49.810
Enjoy Gestión Ltda. (i)	3.102.223	(2.991.561)	110.662
Slots S.A. (i)	8.783.487	(8.470.164)	313.323
Campos del Norte S.A. (ii)	4.212.749	(4.130.716)	82.033
Casino Rinconada S.A. (iii)	30.910.429	(12.312.957)	18.597.472
Baluma S.A. (iv)	49.686.051	(5.363.681)	44.322.370
Total	98.091.271	(34.615.601)	63.475.670

- (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 determinada producto de la adquisición del 37,5% 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 18 – Activos intangibles distintos de la plusvalía, (continuación)

c) Permisos de operación de casino de juegos, (continuación)

c.2) Licencia Casino de juegos adquiridos en una combinación de negocios, (continuación)

- (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% 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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	31-12-2015 M\$	31-12-2014 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 2015:

	Campos del Norte S.A. M\$	Inversiones y Servicios Guadalquivir S.A. M\$	Total 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

Al 31 de diciembre de 2014:

	Campos del Norte S.A. M\$	Inversiones y Servicios Guadalquivir Ltda. M\$	Total M\$
Saldo Inicial al 1 de enero de 2014	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 2015. 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, la que es ajustada para cada año proyectado, con el objeto de reflejar los efectos del valor del dinero en el tiempo.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 19 – Plusvalía, (continuación)

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 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 2015.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 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

Al 31 de diciembre de 2014:

	Activo Bruto	Depreciación Acumulada	Activo neto
	M\$	M\$	M\$
Terrenos	85.848.422	-	85.848.422
Construcción en curso	5.255.698	-	5.255.698
Edificios	283.616.428	(62.387.021)	221.229.407
Máquinas y Equipos	27.009.223	(16.437.758)	10.571.465
Máquinas Tragamonedas	52.856.061	(38.064.280)	14.791.781
Vehículos de transporte	445.408	(294.921)	150.487
Otras propiedades, plantas y equipos	22.225.812	(14.945.838)	7.279.974
Total	477.257.052	(132.129.818)	345.127.234

De acuerdo a lo requerido por NIC 36 y los análisis efectuados por la Sociedad al 31 de diciembre de 2015 y 2014, no tiene evidencias de deterioro del valor de propiedades, plantas y equipos.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 20 – Propiedades, planta y equipo, (continuación)

a) Composición, (continuación)

A continuación, se presenta el detalle de propiedades, planta y equipo neto por proyecto integral.

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

Al 31 de diciembre de 2014:

Rubro	Activo fijo neto									
	Antofagasta	Coquimbo	Rinconada	Viña	Pucón	Chiloe	Uruguay	Corporativo	Total	
	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	68.702.455	-	85.848.422	
Construcciones en Curso	28.714	496.362	2.104.264	23.968	14.228	4.757	2.517.121	66.284	5.255.698	
Edificios	26.424.690	30.073.894	48.452.487	37.332	10.003.731	15.592.692	89.616.281	1.028.300	221.229.407	
Máquinas y Equipos	726.036	976.150	2.357.217	462.381	1.710.780	1.017.865	3.006.053	314.983	10.571.465	
Máquinas Tragamonedas	1.529.059	1.063.319	5.599.881	2.640.041	598.363	1.270.425	2.090.693	-	14.791.781	
Vehículos de Transporte	5.069	10.464	13.914	1.603	34.428	7.419	77.590	-	150.487	
Otras Propiedades plantas y equipos	726.931	580.531	1.271.769	244.411	526.184	857.978	2.839.805	232.365	7.279.974	
Total	34.145.210	36.602.148	61.154.841	3.409.736	18.807.749	20.515.620	168.849.998	1.641.932	345.127.234	

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 20 – Propiedades, planta y equipo, (continuación)

b) Detalle de movimientos

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

Los movimientos al 31 de diciembre de 2014, 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 2014	77.990.262	5.333.439	212.260.236	9.406.897	17.609.470	208.251	9.409.553	332.218.108
Adiciones	-	4.521.928	2.683.331	1.526.771	2.895.053	5.440	1.338.065	12.970.588
Ventas	(1.442.573)	-	-	-	-	-	-	(1.442.573)
Retiros	-	-	-	(1.137)	(11.746)	(846)	(1.560)	(15.289)
Transferencias a (desde) activos no corrientes	-	(5.052.784)	1.443.747	3.051.683	504.880	(978)	(754.102)	(807.554)
Gasto por depreciación	-	-	(7.491.053)	(3.418.588)	(6.018.700)	(77.661)	(3.245.774)	(20.251.776)
Otros Aumentos (disminuciones) por variación en moneda extranjera	9.300.733	453.115	12.333.146	5.839	337.122	16.281	533.792	22.980.028
Otros aumentos (disminuciones)	-	-	-	-	(524.298)	-	-	(524.298)
Saldo final al 30 de junio de 2014	85.848.422	5.255.698	221.229.407	10.571.465	14.791.781	150.487	7.279.974	345.127.234

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 20 – Propiedades, planta y equipo, (continuación)

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, edificios y máquinas tragamonedas con ciertas instituciones financieras.

El detalle de propiedades, plantas y equipos bajo la modalidad de arrendamiento financiero para los ejercicios informados, es el siguiente:

	31-12-2015	31-12-2014
	M\$	M\$
Terrenos	2.420.699	2.420.699
Edificios, neto	24.118.894	24.978.003
Máquinas Tragamonedas, neto	561.088	600.457
Total	27.100.681	27.999.159

El detalle de propiedades, plantas y equipos bajo la modalidad de arrendamiento financiero para cada uno de los Proyectos Integrales, es el siguiente:

Proyecto Integral Antofagasta:

		31-12-2015	31-12-2014	
		M\$	M\$	Sociedad que contiene la obligación financiera de leasing
Proyecto integral Antofagasta	Terrenos, neto	2.420.699	2.420.699	Inm. Proyecto Integral Antofagasta S.A.
	Edificios, neto	24.118.894	24.978.003	Inm. Proyecto Integral Antofagasta S.A.
	Máquinas Tragamonedas, neto	-	263.996	Operaciones El Escorial S.A.
	Total	26.539.593	27.662.698	

Proyecto Integral Coquimbo:

		31-12-2015	31-12-2014	
		M\$	M\$	Sociedad que contiene la obligación financiera de leasing
Proyecto integral Coquimbo	Máquinas Tragamonedas, neto	-	230.302	Campos del Norte S.A.
	Total	-	230.302	

Proyecto Integral Viña del Mar:

		31-12-2015	31-12-2014	
		M\$	M\$	Sociedad que contiene la obligación financiera de leasing
Proyecto integral Viña del Mar	Máquinas Tragamonedas, neto	561.088	106.159	Slots S.A.
	Total	561.088	106.159	

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 20 – Propiedades, planta y equipo, (continuación)

c) Arrendamiento financiero, (continuación)

El valor presente de los pagos futuros por conceptos de arrendamientos financieros, son los siguientes:

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

Al 31 de diciembre de 2014:

	Valor Bruto M\$	Interés M\$	Valor Presente M\$
Menos de un año	4.157.542	(777.917)	3.379.625
Más de un año hasta cinco años	16.211.022	(2.449.268)	13.761.754
Más de cinco años	15.873.295	(918.061)	14.955.234
Total	36.241.859	(4.145.246)	32.096.613

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).

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 20 – Propiedades, planta y equipo, (continuación)

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:

	31-12-2015 M\$	31-12-2014 M\$
Arriendos de inmuebles	1.771.284	1.791.092
Arriendos máquinas y equipos	2.257.153	2.313.522
Otros arriendos	132.205	184.629
Total	4.160.642	4.289.243

Corresponden principalmente a arriendos de software para máquinas tragamonedas y arriendos de terrenos e inmuebles.

El detalle de los pagos futuros por arrendamientos operativos, es el siguiente:

	31-12-2015 M\$	31-12-2014 M\$
Menos de un año	4.834.271	4.195.536
Más de un año hasta cinco años	11.103.452	10.105.506
Más de cinco años	8.740.238	7.883.588
Total	24.677.961	22.184.630

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 20 – Propiedades, planta y equipo, (continuación)

e) Construcciones en curso

El detalle de las construcciones en curso, es el siguiente:

Obras	31-12-2015 M\$	31-12-2014 M\$
Proyecto Santerra y Ovo Beach Coquimbo	230.151	-
Proyecto Master Plan Enjoy Conrad	1.205.822	-
Proyecto electrónico OVO Nigth, OVO Day, Acceso Peatonal	-	2.517.121
Estacionamiento y Obras Viales Rinconada	1.353.920	1.353.920
Proyecto Casino en Isla San Andrés, Colombia	1.597.429	-
Obras mini casinos	-	624.260
Otros	676.353	760.397
Total	5.063.675	5.255.698

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.

No hay costo de financiamiento activado para los ejercicios informados.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 2015 y 2014, incluyen los siguientes conceptos:

Conceptos	Activos		Pasivos	
	31-12-2015 M\$	31-12-2014 M\$	31-12-2015 M\$	31-12-2014 M\$
Deterioro por deudores incobrables	1.860.047	563.080	-	-
Ingresos anticipados	365.269	146.965	-	-
Vacaciones al personal	340.891	266.140	-	-
Acreedores leasing	8.165.991	8.327.574	-	-
Pérdidas fiscales	23.919.381	18.346.648	-	-
Provisiones	954.486	1.178.265	-	-
Propiedad plantas y equipos	2.826.056	2.618.800	-	-
Propiedad plantas y equipos por combinacion de negocios	-	-	39.988.384	32.991.140
Propiedad plantas y equipos en leasing	-	-	7.200.069	7.405.608
Intangibles por combinación de negocios	-	-	14.849.542	14.144.387
Obligaciones bancarias	-	-	646.804	712.261
Reclasificación	(7.238.788)	(6.370.081)	(7.238.788)	(6.370.081)
Total	31.193.333	25.077.391	55.446.011	48.883.315

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.

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 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 21 – Impuestos diferidos e impuestos a las ganancias, (continuación)

21.2. Impuestos a las ganancias

El ingreso (gasto) por impuesto a las ganancias y diferidos al 31 de diciembre de 2015 y 2014, es el siguiente:

Impuestos corrientes	Acumulado	
	31-12-2015	31-12-2014
	M\$	M\$
Gasto por impuesto corriente	(6.040.203)	(7.149.152)
Gasto por impuesto único (35%)	(1.277)	(1.475)
Total impuesto corriente	(6.041.480)	(7.150.627)

Impuestos diferidos	31-12-2015	31-12-2014
	M\$	M\$
Gasto diferido (ingreso) por impuestos relativos a la creación y reverso de diferencias temporarias	959.940	4.651.635
Beneficios por pérdidas fiscales	2.808.369	2.809.687
Total impuesto diferido	3.768.309	7.461.322
Ingreso / (gasto) por impuesto a las ganancias	(2.273.171)	310.695

Gasto por impuestos corrientes	Acumulado	
	31-12-2015	31-12-2014
	M\$	M\$
Impuesto corriente extranjero	(1.265.180)	(2.198.093)
Impuesto corriente nacional	(4.776.300)	(4.952.534)
Total impuesto corriente	(6.041.480)	(7.150.627)
Impuesto diferido extranjero	(452.408)	(248.356)
Impuesto diferido nacional	4.220.717	7.709.678
Total impuestos diferidos	3.768.309	7.461.322
Ingreso / (gasto) por impuesto a las ganancias	(2.273.171)	310.695

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 21 – Impuestos diferidos e impuestos a las ganancias, (continuación)

21.3. Conciliación Tasa Efectiva

La conciliación del gasto por impuesto utilizando la tasa legal con la tasa efectiva al 31 de diciembre de 2015 y 2014, es la siguiente:

	Acumulado	
	31-12-2015	31-12-2014
	M\$	M\$
Ingreso (gasto) por impuesto utilizando la tasa legal	(2.745.340)	(973.507)
Efecto impositivo de tasas en otras jurisdicciones	(208.897)	(642.774)
Efecto de opciones call	2.419.092	2.571.572
Otros incrementos (disminuciones) en cargo por impuestos legales	(1.738.026)	(644.596)
Total ajustes al gasto por impuestos utilizando la tasa legal	472.169	1.284.202
Ingreso (gasto) por impuestos utilizando la tasa efectiva	(2.273.171)	310.695

La conciliación de la tasa impositiva legal con la tasa impositiva efectiva, es la siguiente:

	31-12-2015	31-12-2014
	%	%
Tasa impositiva legal	-22,5%	-21,0%
Efecto la tasa impositiva de tasas de otras jurisdicciones	-1,7%	-13,9%
Efecto de opciones call	19,9%	55,5%
Otros incrementos (disminuciones) en tasa impositiva legal	-14,2%	-13,9%
Total ajuste a la tasa impositiva legal	3,9%	27,7%
Tasa impositiva efectiva	-18,6%	6,7%

La tasa impositiva utilizada para la conciliación del año 2015 y 2014 (en Chile al 31 de diciembre de 2014 la tasa era de un 21%), corresponde a la tasa de impuesto a las sociedades (22,5% 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) Impuestos diferidos no reconocidos

La Sociedad, no tiene impuestos diferidos no reconocidos en sus estados financieros al 31 de diciembre de 2015 y 2014.

b) 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 tienen plazo de vencimiento (a excepción de Chile), y su reverso se estima en la medida que los ingresos tributarios proyectados al futuro se incrementen.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 21 – Impuestos diferidos e impuestos a las ganancias, (continuación)

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 22 – Otros pasivos financieros corrientes y no corrientes

a) Composición

Al 31 de diciembre de 2015 y 2014, la Sociedad presenta los otros pasivos financieros corrientes y no corrientes, de acuerdo al siguiente detalle:

	31-12-2015		31-12-2014	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Préstamos que devengan intereses	50.591.012	26.696.616	35.407.233	40.023.598
Acreedores por leasing financiero	3.724.824	26.637.362	3.379.625	28.716.988
Deuda documentada con pagaré (i)	-	-	1.605.856	-
Efectos de comercio (ii)	3.490.345	-	-	-
Intrumentos derivados (iii)	67.965	(2.042.952)	(340.067)	-
Obligaciones con el público, Bonos	5.324.915	99.144.382	17.668.644	100.174.369
Total	63.199.061	150.435.408	57.721.291	168.914.955

- (i) Incluye un pagaré de fecha 19 de agosto de 2008 por deuda contraída entre la sociedad Inversiones del Norte S.A., hoy Operaciones Integrales Coquimbo Ltda. subsidiaria indirecta de Enjoy S.A., y la sociedad Campos y Campos S.A., hoy Inversiones Campos y Campos Ltda., por el pago de la adquisición del 37,5% de las acciones de la sociedad Campos del Norte S.A., operadora del Casino de Juegos de la ciudad de Coquimbo. Este pagaré contempla pagar la deuda en cuotas anuales y sucesivas hasta el mes de agosto del 2015. Con fecha 8 de abril de 2010, Inversiones Campos y Campos Ltda. endosó, con responsabilidad, éste pagaré a la orden de BBVA Factoring, lo cual fue debidamente notificado a Inversiones del Norte S.A. con fecha 23 de abril de 2010.
- (ii) Con fecha 26 de agosto de 2015, Enjoy S.A., inscribió las series 3A y 4A de efectos de comercio por un monto de M\$ 4.000.000. Al 31 de diciembre de 2015, se han colocado M\$ 3.500.000 (ver letra c).
- (iii) Ver Nota N° 23.

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 22 – Otros pasivos financieros corrientes y no corrientes, (continuación)

a) Composición, (continuación)

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 contabilizó con cargo a "intereses diferidos en leasing" cuenta que es neteada con la cuenta de "obligaciones por leasing" en el pasivo.

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 22 – Otros pasivos financieros corrientes y no corrientes, (continuación)

a) Composición, (continuación)

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 22 – Otros pasivos financieros corrientes y no corrientes, (continuación)

a) Composición, (continuación)

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. 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 2015 y 2014, de acuerdo a lo requerido por IAS 23 no se han registrado costos por préstamos capitalizados.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 22 – Otros pasivos financieros corrientes y no corrientes, (continuación)

c) Perfil del vencimiento y condiciones de los créditos a cada cierre contable

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			
Instrumentos Derivados:															
Euroamerica S.A.	78.793.450-1	Chile	CLP	67.965	-	67.965	(314.300)	(628.601)	(1.100.051)	(2.042.952)	(1.974.987)	(1.974.987)	-	-	Al vencimiento
Total				67.965	-	67.965	(314.300)	(628.601)	(1.100.051)	(2.042.952)	(1.974.987)	(1.974.987)			
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			
Totales al 31/12/2015				41.890.734	21.308.328	63.199.061	60.219.771	38.953.526	51.262.111	150.435.408	213.634.469	217.105.165			

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 22 – Otros pasivos financieros corrientes y no corrientes, (continuación) c) Perfil del vencimiento y condiciones de los créditos a cada cierre contable, (continuación) Al 31 de diciembre de 2014:

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	2.044.198	333.333	2.377.531	-	-	-	-	2.377.531	2.377.531	10,73%	10,73%	Al vencimiento
Banco Corbanca	97.023.000-9	Chile	CLP	861.499	811.477	1.672.976	-	-	-	-	1.672.976	1.687.542	6,69%	5,05%	Semestral
Banco Corbanca	97.023.000-9	Chile	CLP	617.647	1.852.941	2.470.588	-	-	-	-	2.470.588	2.470.588	6,72%	6,72%	Mensual
Banco Corbanca	97.023.000-9	Chile	CLP	2.392.163	-	2.392.163	-	-	-	-	2.392.163	2.392.163	5,67%	5,67%	Al vencimiento
Banco BCI	97.006.000-6	Chile	CLP	1.722.766	-	1.722.766	-	-	-	-	1.722.766	1.722.766	7,81%	7,81%	Al vencimiento
Banco Security	97.053.000-2	Chile	CLP	600.241	-	600.241	-	-	-	-	600.241	600.241	9,90%	9,90%	Al vencimiento
Banco BBVA	97.032.000-8	Chile	CLP	4.937.509	-	4.937.509	-	-	-	-	4.937.509	4.937.509	6,67%	6,67%	Al vencimiento
Banco Santander	97.036.000-K	Chile	CLP	8.027.420	-	8.027.420	-	-	-	-	8.027.420	8.027.420	7,24%	7,24%	Al vencimiento
Banco ITAU	76.745.030-K	Chile	CLP	2.075.294	-	2.075.294	-	-	-	-	2.075.294	2.075.294	6,36%	6,36%	Al vencimiento
Banco Consorcio	99.500.410-0	Chile	CLP	2.075.947	1.003.031	3.078.978	-	-	-	-	3.078.978	3.078.978	7,39%	7,39%	Al vencimiento
Tanner Servicios Financieros	96.667.560-8	Chile	CLP	689.277	1.350.452	2.039.729	-	-	-	-	2.039.729	2.039.729	8,64%	8,64%	Mensual
Banco BBVA	97.032.000-8	Chile	CLP	233.442	1.148.589	1.382.031	9.187.773	4.599.775	-	13.787.548	15.169.579	15.455.922	9,38%	7,29%	Trimestral
Banco Santander	97.036.000-K	Chile	CLP	150.612	741.005	891.617	5.927.435	2.967.519	-	8.894.954	9.786.571	9.971.852	8,06%	7,29%	Trimestral
Tanner Servicios Financieros	96.667.560-8	Chile	CLP	132.582	651.240	783.822	5.209.341	2.608.081	-	7.817.422	8.601.244	8.778.103	8,16%	7,29%	Trimestral
Banco Estado	97.030.000-7	Chile	CLP	90.354	444.665	535.019	3.556.959	1.780.753	-	5.337.712	5.872.731	5.982.215	8,16%	7,29%	Trimestral
Scotiabank	97.018.000-1	Chile	CLP	70.832	348.717	419.549	2.789.460	1.396.502	-	4.185.962	4.605.511	4.689.730	8,03%	7,29%	Trimestral
Total				26.721.783	8.685.450	35.407.233	26.670.968	13.352.630	-	40.023.598	75.430.831	76.287.583			
Leasing Financiero:															
Banco de Chile	97.004.000-5	Chile	CLF	426.786	1.211.403	1.638.189	3.349.857	3.531.020	7.477.617	14.358.494	15.996.683	16.114.496	2,67%	2,67%	Mensual
Banco ITAU	76.745.030-K	Chile	CLP	29.582	-	29.582	-	-	-	-	29.582	29.582	6,74%	6,74%	Mensual
Banco Corbanca	97.023.000-9	Chile	CLP	30.532	20.641	51.173	-	-	-	-	51.173	51.173	7,65%	7,65%	Mensual
Banco BCI	97.006.000-6	Chile	CLP	8.133	2.741	10.874	-	-	-	-	10.874	10.874	7,27%	7,27%	Mensual
Banco BCI	97.006.000-6	Chile	CLF	426.786	1.211.403	1.638.189	3.349.857	3.531.020	7.477.617	14.358.494	15.996.683	16.114.496	2,67%	2,67%	Mensual
Banco Security	97.053.000-2	Chile	CLP	8.693	2.925	11.618	-	-	-	-	11.618	11.618	7,68%	7,68%	Mensual
Total				930.512	2.449.113	3.379.625	6.699.714	7.062.040	14.955.234	28.716.988	32.096.613	32.332.239			
Instrumentos Derivados:															
Euroamerica S.A.	78.793.450-1	Chile	CLP	-	(340.067)	(340.067)	-	-	-	-	(340.067)	(340.067)	-	-	Al vencimiento
Total				-	(340.067)	(340.067)	-	-	-	-	(340.067)	(340.067)			
Deuda documentada con pagaré (I):															
Inversiones Campos y Campos Ltda.	96.940.470-2	Chile	CLF	-	1.605.856	1.605.856	-	-	-	-	1.605.856	1.605.856	-	-	Anual
Total				-	1.605.856	1.605.856	-	-	-	-	1,605.856	1,605.856			
Obligaciones con el público, Bono:															
Serie A		Chile	CLF	-	6.048.701	6.048.701	-	-	-	-	6.048.701	6.163.549	4,23%	4,00%	Semestral
Serie C		Chile	CLF	-	64.233	64.233	3.518.157	14.072.629	31.063.445	48.654.231	48.718.464	49.318.433	4,72%	4,75%	Semestral
Serie D		Chile	CLP	-	5.129.335	5.129.335	-	-	-	-	5.129.335	5.335.179	6,98%	7,00%	Semestral
Serie E		Chile	CLF	-	28.771	28.771	1.759.079	7.036.314	15.531.722	24.327.115	24.355.886	24.655.871	4,30%	4,25%	Semestral
Serie F		Chile	CLF	2.689.939	3.707.665	6.397.604	9.886.293	9.886.293	7.420.438	27.193.023	33.590.627	35.469.197	6,80%	6,25%	Trimestral
Total				2.689.939	14.978.705	17.668.644	15.163.529	30.995.236	54.015.605	100.174.369	117.843.013	120.942.229			
Totales al 31/12/2014				30.342.234	27.379.057	57.721.291	48.534.211	51.409.906	68.970.839	168.914.955	226.636.246	230.827.840			

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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:

- a) Supuestos de mercado como precios spot y otras proyecciones de precios, riesgo de crédito (propio y contraparte) y tasas,
- b) Tasas de descuento como tasa libres de riesgo, spread soberanos y de contraparte (basados en perfiles de riesgo e información disponible en el mercado),
- c) 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.

Cuando un instrumento de cobertura, vence, se vende o cuando 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

Diferencia de Cambios – Forward

Se utilizan los precios forward de mercado observable y luego se descuentan los flujos de acuerdo a una tasa de interés representativa para calcular el valor razonable de los forward de tipo de cambio.

La cartera de instrumentos derivados al 31 de diciembre de 2015, es la siguiente:

a) Instrumentos de Contabilidad de Cobertura de Flujo de Caja

a.1) Forward de moneda

Con fecha 23 de abril de 2014, se hizo unwind del contrato de swap del bono serie A por UF 1.000.000 y con fecha 6 de mayo de 2014, se celebró un nuevo contrato swap del bono serie A de UF 1.000.000 (el cual fue liquidado en el mes de Junio de 2015).

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 23 – Instrumentos Financieros, (continuación)

Instrumentos de Contabilidad de Cobertura de Flujo de Caja, (continuación)

a.1) Forward de moneda, (continuación)

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 el rubro Otros pasivos financieros corrientes (ver nota 22 letra c y nota 23 d).

a.2) Otros antecedentes sobre cobertura de flujo de caja

A continuación, se presentan los vencimientos de las coberturas:

Sociedad	Tipo de derivado	Institución	Partida protegida	Período cubierto		31-12-2015 M\$	31-12-2014 M\$
				Inicio	Término		
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2014	20-06-2015	-	6.156.775
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2015	20-12-2015	1.742.186	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2015	20-06-2016	1.742.186	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2016	20-12-2016	1.742.186	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2016	20-06-2017	1.742.186	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2017	20-12-2017	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2017	20-06-2018	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2018	20-12-2018	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2018	20-06-2019	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2019	20-12-2019	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2019	20-06-2020	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2020	20-12-2020	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2020	20-06-2021	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2021	20-12-2021	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2021	20-06-2022	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2022	20-12-2022	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2022	20-06-2023	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-06-2023	20-12-2023	5.491.948	-
Enjoy S.A.	Swap de moneda	Euroamérica	Flujos de efectivo	20-12-2023	20-06-2024	5.491.948	-
Total						83.856.016	6.156.775

Para mayor detalle sobre los vencimientos de la deuda, ver Nota N° 22 c).

La Sociedad, no ha realizado coberturas contables de flujo de caja para transacciones altamente probables y que luego no se hayan producido.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 23 – Instrumentos Financieros, (continuación)

Instrumentos de Contabilidad de Cobertura de Flujo de Caja, (continuación)

a.2) Otros antecedentes sobre cobertura de flujo de caja, (continuación)

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 2015 y 2014:

	31-12-2015 M\$	31-12-2014 M\$
Montos reconocidos en otras reservas	(890.326)	140.302

b) Opciones Call

Corresponde al valor justo por la opción de comprar el 55% restante de la Sociedad Baluma S.A. y 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 2015:

	Precios cotizados en un Mercado activo para activos o pasivos idénticos (Nivel 1) M\$	Otros supuestos observables (Nivel 2) M\$	Supuestos observables (Nivel 3) M\$	Total M\$
Activos				
Opciones de compra Call (Baluma y FIP)	-	-	49.915.412	49.915.412
<i>Activos a valor razonable con cambio en resultados</i>				
Forward de moneda				
<i>Derivados de cobertura</i>				
Swap de moneda	-	1.974.987	-	1.974.987
Total activos	-	1.974.987	49.915.412	51.890.399
Pasivos				
<i>Pasivos a valor razonable con cambio en resultados</i>				
Programa de fidelización de clientes	-	909.920	-	909.920
Total pasivos	-	909.920	-	909.920

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 23 – Instrumentos Financieros, (continuación)

c) Jerarquía del valor razonable de instrumentos financieros, (continuación)

ii) 31 de diciembre de 2014:

	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				
Opción de compra Call (Baluma)	-	-	39.163.892	39.163.892
<i>Activos a valor razonable con cambio en resultados</i>				
Forward de moneda				
<i>Derivados de cobertura</i>				
Swap de moneda	-	340.067	-	340.067
Total activos	-	340.067	39.163.892	39.503.959
Pasivos				
<i>Pasivos a valor razonable con cambio en resultados</i>				
Programa de fidelización de clientes	-	718.792	-	718.792
Total pasivos	-	718.792	-	718.792

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
	31-12-2015 M\$	31-12-2014 M\$				
1) Contratos Swap de moneda extranjera, Instrumento de cobertura de flujo de caja (ver nota 23 a.2)	Activo - M\$ 1.974.987	Activo - M\$ 340.067	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\$ 45.440.046	Activo - M\$ 39.163.892	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\$ 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
3) Programa de fidelización de clientes (ver nota 26)	Pasivo - M\$ 909.920	Pasivo - M\$ 718.792	Categoría 3	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.	N/A	N/A

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 23 – Instrumentos Financieros, (continuación)

d) Valor justo de los activos y pasivos medidos a valor justo en forma recurrente, (continuación)

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	<p><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:</p> <p>a) Crecimiento esperado de los ingresos en función del crecimiento de las economías de donde provienen los clientes que visitan el activo.</p> <p>b) Eficiencias en costos a capturar en los próximos años principalmente, a la reinversión que se realiza a cada cliente.</p> <p>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.</p> <p>Al 31 de diciembre de 2015, el valor del activo subyacente asciende a USD 423 millones.</p>	<p>Ante cambios en un 2% del valor del activo subyacente, significa que el valor de la opción call se modifica en un 6%.</p>
	<p><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.</p> <p>Para el caso del cálculo de la opción de compra de Enjoy en Baluma para el ejercicio de Diciembre de 2015 se consideró la volatilidad del EBITDA de los últimos 7 años.</p>	<p>Si la volatilidad aumenta en 2 puntos porcentuales, el valor de la opción call cambia en un 3%.</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>Spread de crédito, se consideró como spread representativo el promedio de las últimas transacciones de crédito con el mercado bancario para Enjoy S.A.</p>

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 23 – Instrumentos Financieros, (continuación)

d) Valor justo de los activos y pasivos medidos a valor justo en forma recurrente, (continuación)

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 sin crecimiento durante toda la vida útil de los activos, 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.</p> <p>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.</p> <p>Al 31 de diciembre de 2015, el valor del activo subyacente asciende a 2,7 millones de unidades de fomento</p>	Ante cambios en UF 260.000 de valor del activo subyacente, significa que el valor de la opción call se modifica en un 68%.
	<p><u>Volatilidad</u>, el modelo de valuación de la opción de compra requiere como input la volatilidad implícita del activo subyacente a valuar.</p> <p>Se considero precios de activos inmobiliarios en Chile, específicamente el Índice de Precios de Vivienda desde el año 2004 al 2015, que publicó la Cámara Chilena de la Construcción.</p>	Si la volatilidad aumenta en 0,6 puntos porcentuales, el valor de la opción call cambia en un 1,5%
	<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>	Ante cambios en un 0,5% del spread de crédito, la opción Call se modifica en un 20% su valor.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 24 – Cuentas por pagar comerciales y otras cuentas por pagar

Al 31 de diciembre de 2015 y 2014, este rubro se compone de acuerdo al siguiente detalle:

Conceptos	31-12-2015 M\$	31-12-2014 M\$
Deudas por compras o servicios recibidos	18.522.578	12.155.829
Cuentas por pagar asociadas a premios por juegos	3.287.368	2.478.777
Otras cuentas por pagar (i)	24.785.370	18.896.907
Total	46.595.316	33.531.513

(i) Incluye principalmente obligaciones previsionales y cuentas por pagar varias.

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 2015 y 2014, este rubro se compone de acuerdo al siguiente detalle:

	31-12-2015 M\$	31-12-2014 M\$
Bono gestión ejecutivos	944.631	1.597.492
Total	944.631	1.597.492

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 2015 y 2014, este rubro se compone de acuerdo al siguiente detalle:

	Corriente		No corriente	
	31-12-2015 M\$	31-12-2014 M\$	31-12-2015 M\$	31-12-2014 M\$
Ingresos percibidos por adelantado (i)	10.308.135	7.998.444	-	-
Ingresos diferidos programa de fidelización (ii)	909.920	718.792	-	-
IVA débito fiscal	2.039.127	1.353.022	-	-
Otros pasivos no financieros	64.666	769.089	-	138.473
Total	13.321.848	10.839.347	-	138.473

(i) Incluye depósitos efectuados por clientes de Enjoy Conrad Punta del Este.

(ii) Ver nota 23 letra d.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 2014 asciende a M\$ 119.444.842 dividido en 2.357.459.928 acciones nominativas y sin valor nominal.

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 27 – Patrimonio, (continuación)

a) Capital suscrito y pagado, (continuación)

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 27 – Patrimonio, (continuación)

a) Capital suscrito y pagado, (continuación)

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.

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 2015		al 31 de diciembre de 2014	
	Emitidas	Suscritas y pagadas	Emitidas	Suscritas y pagadas
Saldo inicial	2.732.872.055	2.357.459.928	2.732.872.055	2.210.759.929
Pago acciones suscritas	-	-	-	146.699.999
Disminución acciones no suscritas	(375.412.127)	-	-	-
Saldo final	2.357.459.928	2.357.459.928	2.732.872.055	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 2015 y 2014, 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-14 M\$	nov-12 M\$	nov-10 M\$	jul-09 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

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 27 – Patrimonio, (continuación)

b) Otras reservas

Al 31 de diciembre de 2015 y 2014, el rubro otras reservas se componen de la siguiente forma:

Conceptos	31-12-2015 M\$	31-12-2014 M\$
Ajuste diferencia de conversión (b.1)	11.681.035	98.733
Contribución patrimonial (i)	(9.153.906)	7.618.458
Otras reservas (b.2)	(21.027.920)	(5.480.330)
Total	(18.500.791)	2.236.861

(i) Incluye en el año 2015, 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 2015 y 2014, el rubro ajuste por diferencia de conversión se compone de la siguiente forma:

	31-12-2015 M\$	31-12-2014 M\$
Saldo al inicio	98.733	(9.749.424)
Ajuste por conversión del periodo	11.582.302	9.848.157
Total	11.681.035	98.733

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 Entretención 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 Uruguay 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 2015 y 2014, el rubro otras reservas se componen de la siguiente forma:

	31-12-2015 M\$	31-12-2014 M\$
Saldo al inicio	(5.480.330)	(560.576)
Gastos de emisión y colocación de acciones	-	(199.276)
Instrumentos derivados	(1.030.628)	(266.219)
Variación valor justo opción PUT 55% acciones Baluma S.A.	(7.905.134)	(4.454.259)
Ajuste al reconocer cambio de participación en subsidiaria (i)	(6.611.828)	-
Total	(21.027.920)	(5.480.330)

(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).

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 27 – Patrimonio, (continuación)

c) Participaciones no controladoras

Al 31 de diciembre de 2015 y 2014, el detalle es el siguiente:

Sociedad	Participación no controladora %	Efecto en Patrimonio		Efecto en Resultados	
		31-12-2015 M\$	31-12-2014 M\$	31-12-2015 M\$	31-12-2014 M\$
Inmobiliaria Proyecto Integral Antofagasta S.A.	25,00%	4.631.428	4.202.970	628.459	573.630
Slots S.A.	10,00%	-	293.349	559.958	506.804
Operaciones El Escorial S.A.	0,25%	10.566	10.531	9.284	4.999
Inversiones Vista Norte S.A.	25,00%	1.262.424	496.535	765.889	376.558
Casino Rinconada S.A.	30,00%	3.696.323	4.395.893	(699.570)	(1.211.097)
Operaciones Integrales Chacabuco S.A.	30,00%	(3.431.323)	(2.742.378)	(688.944)	(861.182)
Inversiones y Servicios Guadalquivir S.A.	30,00%	585.787	541.050	44.738	37.418
Inmobiliaria Rinconada S.A.	30,00%	2.586.102	2.153.415	432.692	19.925
Inversiones Inmobiliarias Enjoy S.p.A.	36,80%	25.608.151	-	1.599.242	-
Baluma S.A. (1)	55,00%	-	-	1.276.992	2.165.561
Total		34.949.458	9.351.365	3.928.740	1.612.616

1.- 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, no corriente, la obligación mencionada.

d) Dividendos

En junta ordinaria de accionistas celebrada con fecha 30 de abril de 2014, se acordó aprobar la política de dividendos correspondiente a la utilidad del ejercicio 2013 y que consistió en repartir el 30% de las utilidades del ejercicio 2013, que ascendió a M\$ 4.130.761, lo que se desglosa en distribuir un dividendo de la siguiente forma:

1.-Mínimo obligatorio con cargo al 30% de las utilidades del ejercicio 2013, por el valor total de M\$ 4.130.761, dividido en 2.210.759.929 acciones, equivalentes a \$ 1,86848 por acción.

Los dividendos se pagaron a partir del 28 de mayo de 2014 a los accionistas inscritos en el registro de accionistas de la Sociedad al 22 de mayo de 2014.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 27 – Patrimonio, (continuación)

d) Dividendos, (continuación)

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. Al 31 de diciembre de 2015, se encuentra provisionado el dividendo mínimo legal de un 30% de la utilidad del ejercicio 2015 ascendente a M\$ 1.799.880 (M\$ 1.211.663 al 31 de diciembre de 2014).

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 28 – Composición de resultados relevantes

a) Ingresos

El detalle de los ingresos al 31 de diciembre de 2015 y 2014, son los siguientes:

	Acumulado	
	31-12-2015	31-12-2014
	M\$	M\$
Ingresos de máquinas de azar	109.995.612	97.743.427
Ingresos de mesas de juego	62.490.060	59.635.345
Ingresos de Bingo	112.983	129.294
Sub total Ingresos de Juegos	172.598.655	157.508.066
Ingresos de alimentos y bebidas	30.089.599	28.638.006
Ingresos de hotel	17.837.352	16.576.855
Ingresos de espectáculos	1.719.100	2.521.317
Otros ingresos ordinarios	10.993.091	9.382.719
Total	233.237.797	214.626.963

b) Costos de ventas

El detalle de los costos de ventas al 31 de diciembre de 2015 y 2014, son los siguientes:

	Acumulado	
	31-12-2015	31-12-2014
	M\$	M\$
Costos de ventas (*)	(65.418.466)	(57.336.737)
Gastos del personal	(67.395.944)	(61.643.079)
Gastos por servicios básicos	(14.130.332)	(14.366.953)
Gastos por mantención	(5.208.380)	(4.701.084)
Gastos generales	(1.356.650)	(1.508.211)
Depreciación	(19.984.695)	(20.251.776)
Amortización	(8.473.585)	(8.697.346)
Total	(181.968.052)	(168.505.186)

(*) Incluye impuesto al juego según ley 19.995 y participación municipal de los casinos concesionados por las respectivas municipalidades.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 28 – Composición de resultados relevantes, (continuación)

c) Costos financieros

El detalle de los costos financieros al 31 de diciembre de 2015 y 2014, son los siguientes:

	Acumulado	
	31-12-2015	31-12-2014
	M\$	M\$
Intereses préstamos bancarios	(6.877.677)	(4.947.978)
Arrendamientos financieros	(1.382.096)	(1.168.808)
Intereses obligaciones con el público	(8.794.361)	(6.830.230)
Otros gastos financieros (*)	(560.009)	(3.833.831)
Total	(17.614.143)	(16.780.847)

(*) Al 31 de diciembre de 2014, incluye intereses de pagarés (hoy bono serie F), e intereses por el saldo restante de la deuda por la compra del Casino Conrad de Punta del Este.

d) Resultado por unidades de reajuste

El detalle del resultado por unidades de reajuste al 31 de diciembre de 2015 y 2014, es el siguiente:

	Acumulado	
	31-12-2015	31-12-2014
	M\$	M\$
Bonos y pagarés reajustables en UF	(1.340.056)	(6.329.893)
Leasing reajustables en UF	(1.247.923)	(204.274)
Otros reajustables en UF	124.983	(233.860)
Total	(2.462.996)	(6.768.027)

Nota 29 – Diferencias de cambio

Las diferencias de cambio generadas al 31 de diciembre de 2015 y 2014, 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	
	31-12-2015	31-12-2014
	M\$	M\$
Activos en moneda extranjera	24.431.500	23.709.482
Pasivos en moneda extranjera	(18.257.883)	(20.347.177)
Total	6.173.617	3.362.305

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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 por acción para los ejercicios informados:

	31-12-2015 M\$	31-12-2014 M\$
Ganancia (Pérdida) atribuible a tenedores de instrumentos de participación en el patrimonio neto de la controladora	5.999.600	3.333.828
Promedio de acciones ordinarias en circulación	2.357.459.928	2.266.626.504
Ganancia básica por acción (en pesos)	2,54	1,47

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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. En actual tramitación, a la espera que se resuelva una reposición presentada por la demandante al auto de prueba.

En opinión de nuestros abogados existen fundados argumentos jurídicos respecto que la postura de la sociedad se encuentra ajustada a derecho y, en el caso eventual que fuera condenada, sería por un monto significativamente menor al reclamado.

(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 avaluados 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. Actualmente está en la etapa procesal en que se confirió traslado para la réplica.

En opinión de nuestros abogados el resultado del juicio es incierto.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.1 Litigios legales (continuación)

Sociedad subsidiaria indirecta Campos del Norte S.A.

(i) “Sagardia Perez, Elvira Elizabeth con Campos del Norte S.A.”

Causa seguida en el Primer Juzgado de Policía Local de Coquimbo sobre denuncia y demanda bajo Ley del Consumidor.

Con fecha 14 de junio de 2013 se presenta denuncia y demanda civil de indemnización de perjuicios, por la suma de \$51.850.000 por daño directo, lucro cesante y daño moral por caída sufrida a la salida del Casino. Fundamenta su acción en que la caída se habría debido a la mala iluminación y defectos de diseño y construcción de tal lugar.

En primera instancia se condena a Campos del Norte al pago de 10 UTM a beneficio fiscal, \$800.000 por daño material, \$3.000.000 por lucro cesante, \$2.500.000 por daño moral. Se presentó Recurso de Apelación el cual es concedido. Actualmente se encuentran pendiente la relación de la causa.

En opinión de nuestros abogados es probable una resolución desfavorable a la sociedad en un monto no superior al reclamado por el cliente.

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

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 periodo de \$12.089.564.- 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.

A juicio de la administración y de los asesores tributarios externos, las posibilidades de ganancia o pérdidas aún son indeterminadas.

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 está a la espera de la Resolución que tenga por interpuesto el reclamo y otorgue traslado al Servicio.

A juicio de la administración y de los asesores tributarios externos, las posibilidades de ganancia o pérdidas aún son indeterminadas.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.2 Contingencias tributarias, (continuación)

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. 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.

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 solicito 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.

A juicio de la administración y de los asesores tributarios externos, las posibilidades de ganancia o pérdidas aún son indeterminadas.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

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 2015, éste nivel alcanza a uno coma trece 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 2015, este indicador es de tres coma cero ochenta y un veces.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.3 Compromisos, (continuación)

Garantía Comprometida con Terceros, (continuación)

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 2015, la razón activos libres de garantías sobre monto insoluto del total de obligaciones financieras consolidadas sin garantías alcanza cuatro coma cuarenta y dos 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.3 Compromisos, (continuación)

Garantía Comprometida con Terceros, (continuación)

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 setenta 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 setenta 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.3 Compromisos, (continuación)

Garantía Comprometida con Terceros, (continuación)

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 2015, éste nivel alcanza a uno coma trece veces.

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 2015, éste indicador es de tres coma cero ochenta y un veces.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.3 Compromisos, (continuación)

Garantía Comprometida con Terceros, (continuación)

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 2015, este indicador es de cuatro coma cuarenta y dos veces.

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.3 Compromisos, (continuación)

Garantía Comprometida con Terceros, (continuación)

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 Corpbanca

El contrato suscrito con fecha 14 de diciembre del 2006 y sus modificaciones, establecían ciertas restricciones financieras. Producto de las nuevas políticas contables de la Sociedad, se han homologado dichas restricciones a las vigentes en los contratos de líneas de bonos descritos con anterioridad.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.3 Compromisos, (continuación)

Garantía Comprometida con Terceros, (continuación)

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 2015, este indicador es de quince coma cuarenta y siete 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 2014, este indicador es de cero coma cinco 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.3 Compromisos, (continuación)

Garantía Comprometida con Terceros, (continuación)

Obligaciones comunes, (continuación)

2. Durante todo el periodo 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.4 Garantías

Garantías directas

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	31-12-2015	31-12-2014	Fecha	
					M\$	M\$	M\$		
Banco Corpbanca	Enjoy S.A.	Matriz	Aval	Inmobiliaria Kudén S.A. y Kudén S.A.	-	-	1.652.087	31-07-2015	

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 31 – Contingencias y compromisos, (continuación)

31.4 Garantías, (continuación)

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	31-12-2015	31-12-2014	Fecha	
						M\$	M\$		
Ilustre Municipalidad de Antofagasta	Inmobiliaria Proyecto Integral Antofagasta S.A.	Filial Indirecta	Boleta de Garantía	Urbanización	-	-	147.763	07-01-2015	
Ilustre Municipalidad de Pucón	Kuden S.A.	Filial Indirecta	Boleta de Garantía	Concesión Municipal	-	-	615.678	12-01-2015	
Ilustre Municipalidad de Coquimbo	Campos del Norte S.A.	Filial Indirecta	Boleta de Garantía	Concesión Municipal	-	-	26.410	31-03-2015	
Director Gral Del Territorio Marítimo y Marina Mercante	Campos del Norte S.A.	Filial Indirecta	Boleta de Garantía	Concesión Marítima en Coquimbo	-	4.852	4.852	30-10-2016	
Dirección de compras y contratación pública	Masterline S.A.	Filial Indirecta	Boleta de Garantía	Propuesta pública convenio marco	-	-	500	28-02-2015	
Dirección de compras y contratación pública	Inversiones Vista Norte S.A.	Filial Indirecta	Boleta de Garantía	Propuesta pública convenio marco	-	-	500	28-02-2015	
Universidad de Chile	Inversiones Vista Norte S.A.	Filial Indirecta	Boleta de Garantía	Servicios de hotelería actividades docentes	-	-	5.116	21-09-2015	
Dirección de compras y contratación pública	Operaciones Integrales Coquimbo Ltda.	Filial Indirecta	Boleta de Garantía	Propuesta pública convenio marco	-	-	500	28-02-2015	
Campos y Campos S.A.	Inversiones del Norte S.A.	Filial Indirecta	Aval	Enjoy Gestión Ltda.	-	-	1.699.270	06-08-2015	
BCI / Banco de Chile	Inmobiliaria Proyecto Integral Antofagasta S.A.	Filial Indirecta	Prenda	Pago de Cuotas	-	30.315.999	32.172.447	08-04-2024	
Bono Serie F	Enjoy S.A.	Matriz	Prenda	Inmobiliaria Rinconada S.A.	40.715.576	29.886.710	35.370.943	14-06-2021	
Banco Corpbanca	Enjoy S.A.	Matriz	Aval	Inmobiliaria Kudén S.A. y Kudén S.A.	-	-	1.652.087	31-07-2015	
Baluma Holdings S.A.	Inversiones Enjoy S.p.A.	Filial Directa	Prenda	Acciones Baluma S.A.	99.162.743	-	17.373.151	31-05-2016	
Baluma Holdings S.A.	Enjoy Consultora S.A.	Filial Indirecta	Prenda	Acciones Baluma S.A.	265.141	-	-	31-05-2016	
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	56.799.348	40.801.020	44.200.000	17-10-2018	
BCI	Campos del Norte S.A.	Filial Indirecta	Boleta de Garantía	Concesión Municipal	-	1.072	-	31-03-2016	

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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

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	(+)
Costo 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 (no auditado):

	Acumulado	
	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 M\$
Ingresos de actividades ordinarias	233.237.797	214.626.963
Costo de ventas	(181.968.052)	(168.505.186)
Gastos de administración	(26.961.624)	(24.065.974)
Depreciación	19.984.695	20.251.776
Amortización	8.473.585	8.697.346
Deterioro (reverso) de activos	5.848.951	2.276.998
Total EBITDA	58.615.352	53.281.923
EBITDA S/INGRESOS	25,1%	24,8%

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 32 – Ebitda y Deuda financiera, (continuación)

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 2015:

Conceptos	FECU
	01-01-2015 31-12-2015 M\$
Otros pasivos financieros corrientes (+)	63.199.061
Otros pasivos financieros no corrientes (+)	150.435.408
Efectivo y equivalentes al efectivo (-)	33.017.974
Deuda financiera neta	180.616.495

c) Definiciones

c.1) Endeudamiento medido como deuda financiera consolidada neta dividida por el patrimonio

Forma de cálculo:

$$\frac{\text{Deuda financiera consolidada neta}}{\text{Patrimonio}}$$

Cuentas contables que lo componen:

$$\frac{\text{Otros pasivos financieros corrientes} + \text{otros pasivos financieros no corrientes} - \text{efectivo equivalente}}{\text{Patrimonio}}$$

c.2) Endeudamiento medido como deuda financiera consolidada neta dividido EBITDA

Forma de cálculo:

$$\frac{\text{Deuda financiera neta}}{\text{EBITDA 12 meses móviles}}$$

Cuentas que lo componen:

$$\frac{\text{Otros pasivos financieros corrientes} + \text{otros pasivos financieros no corrientes} - \text{efectivo equivalente}}{\text{Ganancia bruta} + \text{gastos de administracion (**)}}$$

(**) Excluyendo movimientos que no son flujo de efectivo, como son depreciaciones, amortizaciones y deterioro de activos

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 32 – Ebitda y Deuda financiera, (continuación)

c) Definiciones, (continuación)

c.3) Obligaciones financieras consolidadas sin garantía

Forma de cálculo:

Activos libres de garantía
Deuda financiera no garantizada

Cuentas que lo componen:

Propiedades, planta y equipo
Otros pasivos financieros corrientes + otros pasivos financieros no corrientes

El monto de los activos libres de gravámenes y de las obligaciones consolidadas sin garantías asciende al 31 de diciembre de 2015 a M\$ 504.253.330 y M\$ 114.210.023, respectivamente.

Nota 33 – Medio ambiente

Al 31 de diciembre de 2015 y 2014, Enjoy S.A. y sus subsidiarias no han efectuado desembolsos relacionados con la normativa medio ambiental. Lo anterior, a excepción de todos los estudios y evaluaciones necesarias para llevar a cabo los proyectos que se encuentran en desarrollo, donde éstas forman parte integral de él.

Nota 34 – Caucciones obtenidas de terceros

Al 31 de diciembre de 2015 y 2014, Enjoy S.A. y sus subsidiarias no presentan cauciones obtenidas de terceros que informar.

Nota 35 – 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 Llao Llao, 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.

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 36 – 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	31-12-2015 M\$	31-12-2014 M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	Pesos Chilenos	CLP	12.923.266	7.929.760
Efectivo y equivalentes al efectivo	Dólar	USD	18.309.843	10.595.739
Efectivo y equivalentes al efectivo	Pesos Argentinos	ARS	1.723.464	2.381.288
Efectivo y equivalentes al efectivo	Euro	EUR	29.585	34.680
Efectivo y equivalentes al efectivo	Kunas	HRK	2.219	92
Efectivo y equivalentes al efectivo	Peso Colombiano	COL	29.597	-
Otros activos no financieros corrientes	Pesos Chilenos	CLP	2.550.256	1.799.015
Otros activos no financieros corrientes	Kunas	HRK	16.299	18.236
Otros activos no financieros corrientes	Pesos Argentinos	ARS	49.488	7.222
Otros activos no financieros corrientes	Dólar	USD	1.974.828	2.205.732
Deudores comerciales y otras cuentas por cobrar corrientes	Pesos Chilenos	CLP	13.328.764	12.964.546
Deudores comerciales y otras cuentas por cobrar corrientes	Dólar	USD	21.643.510	13.993.740
Cuentas por cobrar a entidades relacionadas, corrientes	Pesos Chilenos	CLP	319.144	13.666.869
Cuentas por cobrar a entidades relacionadas, corrientes	Dólar	USD	58.477	49.962
Cuentas por cobrar a entidades relacionadas, corrientes	Pesos Argentinos	ARS	862.850	282.688
Cuentas por cobrar a entidades relacionadas, corrientes	Kunas	HRK	788.630	729.531
Inventarios corrientes	Pesos Chilenos	CLP	2.104.885	1.733.349
Inventarios corrientes	Dólar	USD	1.464.633	1.071.457
Inventarios corrientes	Peso Colombiano	COL	23.217	-
Activos por impuestos corrientes, corrientes	Pesos Chilenos	CLP	8.936.792	8.195.438
Activos por impuestos corrientes, corrientes	Dólar	USD	1.377.183	-
Activos por impuestos corrientes, corrientes	Pesos Argentinos	ARS	59.800	56.540
Activos corrientes totales			88.576.730	77.715.884
Activos no corrientes				
Otros activos financieros no corrientes	Pesos Chilenos	CLP	4.530.564	51.117
Otros activos financieros no corrientes	Dólar	USD	45.440.046	39.163.892
Otros activos no financieros no corrientes	Pesos Chilenos	CLP	530.888	162.994
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	2.215.488	2.085.050
Inversiones contabilizadas utilizando el método de la participación	Pesos Argentinos	ARS	8.352.695	10.599.362
Inversiones contabilizadas utilizando el método de la participación	Kunas	HRK	(999.774)	(913.921)
Activos intangibles distintos de la plusvalía	Pesos Chilenos	CLP	31.130.449	36.552.990
Activos intangibles distintos de la plusvalía	Peso Colombiano	COL	19.249	-
Activos intangibles distintos de la plusvalía	Dólar	USD	57.508.910	51.544.445
Plusvalía	Pesos Chilenos	CLP	3.310.727	3.310.727
Propiedades, planta y equipo	Pesos Chilenos	CLP	166.309.667	176.277.239
Propiedades, planta y equipo	Peso Colombiano	COL	1.597.429	-
Propiedades, planta y equipo	Dólar	USD	194.914.015	168.849.995
Activos por impuestos diferidos	Pesos Chilenos	CLP	31.084.314	25.013.221
Activos por impuestos diferidos	Peso Colombiano	COL	27.562	-
Activos por impuestos diferidos	Pesos Argentinos	ARS	81.457	64.170
Total de activos no corrientes			546.690.825	513.398.420
Total de activos			635.267.555	591.114.304

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 36 – Activos y pasivos por tipo de moneda, (continuación)

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	14.699.353	54.149.322	26.382.316	(628.601)	-	25.753.715
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	25.807.861	-	25.807.861	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Dólar	USD	16.527.216	2.563.587	19.090.803	-	-	-	-
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	-	5.539.869	5.539.869	-	-	-	-
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	3.527.286	-	3.527.286	-	-	-	-
Otros pasivos no financieros	Pesos argentinos	ARS	4.288	-	4.288	-	-	-	-
Otros pasivos no financieros	Dólar	USD	9.790.222	-	9.790.222	-	-	-	-
Otros pasivos no financieros	Kunas	HRK	52	-	52	-	-	-	-
Total de pasivos			101.216.673	35.701.200	136.917.872	192.585.064	38.953.526	106.708.122	338.246.712

Pasivos	Moneda	Moneda funcional	31-12-2014						
			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	26.798.723	13.501.025	40.299.748	26.670.968	13.352.630	-	40.023.597
Otros pasivos financieros	Unidad fomento	CLF	3.543.511	13.878.032	17.421.543	21.863.243	38.057.276	68.970.839	128.891.358
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos chilenos	CLP	17.342.582	-	17.342.582	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Dólar	USD	14.134.901	1.912.727	16.047.628	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos argentinos	ARS	140.872	-	140.872	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Kunas	HRK	431	-	431	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos chilenos	CLP	256.450	1.994.153	2.250.603	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos argentinos	ARS	-	2.209.303	2.209.303	-	-	-	-
Cuentas por pagar a entidades relacionadas	Dólar	USD	-	932.593	932.593	105.593.167	-	-	105.593.167
Pasivos por impuestos corrientes	Pesos chilenos	CLP	-	6.572.004	6.572.004	-	-	-	-
Pasivos por impuestos corrientes	Pesos argentinos	ARS	-	220.674	220.674	-	-	-	-
Pasivo por impuestos diferidos	Pesos chilenos	CLP	-	-	-	-	-	7.307.423	7.307.423
Pasivo por impuestos diferidos	Dólar	USD	-	-	-	-	-	41.575.892	41.575.892
Provisiones corrientes por beneficios a los empleados	Pesos chilenos	CLP	874.271	-	874.271	-	-	-	-
Provisiones corrientes por beneficios a los empleados	Dólar	USD	723.221	-	723.221	-	-	-	-
Otros pasivos no financieros	Pesos chilenos	CLP	3.162.134	-	3.162.134	-	-	-	-
Otros pasivos no financieros	Unidad fomento	CLF	-	-	-	138.473	-	-	138.473
Otros pasivos no financieros	Dólar	USD	23.110	-	23.110	-	-	-	-
Otros pasivos no financieros	Kunas	HRK	7.654.103	-	7.654.103	-	-	-	-
Total de pasivos			74.654.309	41.220.511	115.874.820	154.265.851	51.409.906	117.854.154	323.529.910

Enjoy S.A. y Subsidiarias

Notas a los Estados Financieros Consolidados
Al 31 de diciembre de 2015 y 2014

Nota 37 – Otros gastos por función

El detalle de los otros gastos por función al 31 de diciembre de 2015 y 2014, es el siguiente:

	Acumulado	
	31-12-2015 M\$	31-12-2014 M\$
Indemnizaciones y costos asociado al personal	858.574	2.667.483
Total	858.574	2.667.483

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 38 – Hechos Posteriores

A la fecha de emisión de los presentes estados financieros no existen hechos posteriores que puedan afectar significativamente la situación financiera de Enjoy S.A. y Subsidiarias.