

Universidad **ARTURO PRAT** del Estado de Chile

UNIVERSIDAD ARTURO PRAT Y FILIAL

ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2014 Y 2013
POR LOS AÑOS TERMINADOS EN ESAS FECHAS

CONTENIDO

Informe de los auditores independientes
Estados de situación financiera clasificados consolidados
Estados de resultados integrales por función consolidados
Estados de flujos de efectivos directos consolidados
Estados de cambios en el patrimonio neto consolidados
Notas a los estados financieros consolidados

Moneda Funcional: Pesos Chilenos.
Moneda Presentación: Miles de Pesos Chilenos (M\$)

**BAKER TILLY
CHILE**

AUDIT, TAX & CONSULTING

INFORME DEL AUDITOR INDEPENDIENTE

A la H. Junta Directiva y Sr. Rector de
UNIVERSIDAD ARTURO PRAT

Padre Mariano 272, oficina 602, Providencia
Santiago, Chile.

T: +56 (2) 2367 9450

auditores-consultores@bakertillychile.cl
www.bakertillychile.cl

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Universidad Arturo Prat, que comprenden los estados de situación financiera consolidado al 31 de diciembre de 2014 y 2013 y los correspondientes estados integral de resultados, de cambios en el patrimonio y de flujos de efectivo consolidados y las correspondientes notas consolidadas a los estados financieros por los años terminados en esas fechas.

Responsabilidad de la Administración por los estados financieros

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

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros a base de nuestra auditoría. No hemos auditado la filial Centro Tecnológico Minero S.A., los cuales muestran activos totales de M\$ 2.155.571 y M\$ 2.595.009 al 31 de diciembre de 2014 y 2013, respectivamente e ingresos totales de M\$ 2.875.572 y M\$ 3.313.921, por los años terminados en esas fechas. Aquellos Estados Financieros fueron examinados por otros Auditores cuyos informes nos ha sido proporcionados y nuestra opinión aquí expresada en lo que se refiere a los montos incluidos en la Universidad Arturo Prat se basa únicamente en el informe de esos otros Auditores. Efectuamos nuestra auditoría de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de representaciones incorrectas significativas.

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

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

Base para la opinión con salvedades

Rebajando el rubro Deudores Comerciales y otras cuentas por cobrar corriente, se presenta un saldo de M\$ 578.718 (M\$ 691.237 en 2013), correspondiente a Depósitos Bancarios efectuados por alumnos, de los cuales se desconoce la identificación del depositante.

Opinión con salvedades

En nuestra opinión, basada en nuestra auditoría y en el informe de otros Auditores, excepto por los posibles efectos de los temas mencionados en el párrafo anterior "Base para la opinión con Salvedades" los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Universidad Arturo Prat, al 31 de diciembre de 2014 y 2013 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con Normas Internacionales de Información Financiera (IFRS/NIIF).

Otros Asuntos

Como se señala en Nota 2. 20 a los estados financieros, la Universidad no incluye en su balance al 31 de diciembre de 2014 y 2013 los activos, pasivos y patrimonio del Fondo Solidario de Crédito Universitario Universidad Arturo Prat, de acuerdo a Oficio Ordinario N° 11.412 de fecha 18 de octubre de 2006 de la Superintendencia de Valores y Seguros.

MARCOS GUERRA GODOY

Iquique, 03 de abril de 2015.

BAKER TILLY CHILE LTDA.

INDICE DE LOS ESTADOS FINANCIEROS UNIVERSIDAD ARTURO PRAT

ESTADO DE SITUACION FINANCIERA CONSOLIDADO	5
ESTADO DE RESULTADOS INTEGRALES CONSOLIDADO	6
ESTADO DE FLUJO DE EFECTIVO CONSOLIDADO	7
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO	8
NOTAS AL LOS ESTADOS FINANCIEROS CONSOLIDADOS	
NOTA 1 Información General	9
NOTA 2 Criterios Contables	11
NOTA 3 Nuevos Pronunciamientos IFRS	21
NOTA 4 Gestión de Riesgo Financiero	28
NOTA 5 Efectivo y Equivalente al Efectivo	29
NOTA 6 Deudores Comerciales y Otras Cuentas por Cobrar	30
NOTA 7 Otros Activos No Financieros Corrientes	30
NOTA 8 Cuentas Por Cobrar Por Impuestos Corrientes	30
NOTA 9 Otros Activos Corrientes y No Corrientes	31
NOTA 10 Intangibles	31
NOTA 11 Propiedades, Planta y Equipo	32
NOTA 12 Préstamos que Devengan Intereses y Otros Pasivos Financieros	33
NOTA 13 Acreedores Comerciales y Otras Cuentas por Pagar	36
NOTA 14 Pasivos Por Impuestos Corrientes	36
NOTA 15 Provisiones por Beneficios a los Empleados	36
NOTA 16 Ingresos Diferidos	37
NOTA 17 Patrimonio	37
NOTA 18 Ingresos Ordinarios	38
NOTA 19 Composición de Resultados Relevantes	38
NOTA 20 Contingencias y Compromisos	40
NOTA 21 Garantías Otorgadas y Recibidas	43
NOTA 22 Medio Ambiente	48
NOTA 23 Hechos Posteriores	48

UNIVERSIDAD ARTURO PRAT
ESTADOS DE SITUACIÓN FINANCIERA
CLASIFICADOS CONSOLIDADOS
Al 31 de Diciembre de 2014 y 2013

ACTIVOS	NOTA	31/12/14 M\$	31/12/13 M\$
ACTIVOS CORRIENTES			
Efectivo y Equivalentes al Efectivo	5	3.166.118	3.283.549
Deudores Comerciales y Otras Cuentas por Cobrar, Neto, Corriente	6	16.055.126	12.350.711
Cuentas por Cobrar a Entidades Relacionadas, Corriente		-	-
Pagos Anticipados, Corriente	7	738	731
Cuentas por cobrar por Impuestos Corrientes	8	18.213	16.176
Otros Activos, Corriente	9	1.601.594	2.376.592
Total Activos Corrientes		20.841.789	18.027.759
ACTIVOS NO CORRIENTES			
Deudores Comerciales y Otras Cuentas por Cobrar, Neto, No Corriente	6	4.855.641	4.704.209
Inversiones en Asociadas Contabilizadas por el Método de la Participación		-	-
Activos Intangibles, Neto	10	109.062	145.179
Propiedades, Planta y Equipo, Neto	11	50.819.338	50.408.111
Otros Activos No Corrientes	9	90.411	142.169
Total Activos No Corrientes		55.874.452	55.399.668
TOTAL ACTIVOS		76.716.241	73.427.427

PATRIMONIO NETO Y PASIVOS	NOTA	31/12/14 M\$	31/12/13 M\$
PASIVOS CORRIENTES			
Préstamos que Devengan Intereses, Corriente	12	3.635.645	4.940.187
Acreedores Comerciales y Otras Cuentas por Pagar, Corriente	13	5.602.639	4.768.562
Cuentas por Pagar a Entidades Relacionadas, Corriente		-	-
Cuentas por Pagar por Impuestos Corrientes	14	-	1.340
Provisiones, Corriente		-	-
Provisiones por beneficios a los empleados, Corriente	15	1.542.843	1.448.343
Ingresos Diferidos, Corriente	16	1.862.995	2.596.309
Pasivos Acumulados (o Devengados), Total		-	-
Total Pasivos Corrientes		12.644.122	13.754.741
PASIVOS NO CORRIENTES			
Préstamos que Devengan Intereses, No Corrientes	12	8.355.486	8.790.774
Ingresos Diferidos, No Corriente	16	6.737.840	6.239.784
Cuentas por Pagar a Entidades Relacionadas, No Corriente		-	-
Total Pasivos No Corrientes		15.093.326	15.030.558
TOTAL PASIVOS		27.737.448	28.785.299
PATRIMONIO NETO			
Capital Emitido	17	4.788.584	4.788.584
Otras Reservas	17	36.890.978	36.890.978
Resultados Retenidos (Pérdidas Acumuladas)	17	7.285.441	2.947.357
Patrimonio Neto Atribuible a los Propietarios de la Controladora		48.965.003	44.626.919
Participación no Controladoras		13.790	15.209
Total Patrimonio Neto		48.978.793	44.642.128
Total Patrimonio Neto y Pasivos		76.716.241	73.427.427

Las notas adjuntas números 1 a la 23 forman parte integral de estos Estados Financieros

UNIVERSIDAD ARTURO PRAT
ESTADO DE RESULTADOS POR FUNCIÓN
CLASIFICADO CONSOLIDADO
Al 31 de diciembre de 2014 y 2013

RESULTADO	NOTA	31/12/14 M\$	31/12/13 M\$
Ingresos de Operación			
Ingresos Ordinarios, Total	18	33.420.224	31.716.673
Total Ingresos de Operación		33.420.224	31.716.673
Costos de Operación			
Costos Operación	19	(15.248.328)	(13.027.425)
Total Costos de Operación		(15.248.328)	(13.027.425)
MARGEN OPERACIONAL		18.171.896	18.689.248
Gastos de Administración			
Gastos de Administración	19	(15.368.959)	(16.716.173)
Otros Gastos Varios de Operación		-	-
RESULTADO OPERACIONAL		2.802.937	1.973.075
Ingresos No Operacionales			
Ingresos Financieros	19	1.600.940	1.833.247
Total Ingresos No Operacionales		1.600.940	1.833.247
Gastos No Operacionales			
Participación en las Utilidades (pérdidas) en Empresa Relacionadas		-	-
Costos Financieros (De actividades no Financieras)	19	(744.151)	(1.146.675)
Total Gastos No Operacionales		(744.151)	(1.146.675)
Resultados por Unidades de Reajuste	19	922.940	154.618
Diferencias de cambio	19	6.992	4.254
Otras Ganancias (Pérdidas)	19	(259.909)	(132.343)
RESULTADO NO OPERACIONAL		1.526.812	713.101
RESULTADO ANTES DE IMPUESTOS		4.329.749	2.686.176
Ingreso (Gasto) por Impuesto a las Ganancias		-	-
Ganancia (Pérdida) de Actividades Continuas después de Impuesto		4.329.749	2.686.176
Ganancia (Pérdida)		4.329.749	2.686.176
Ganancia (Pérdida) Atribuible a Participación No Controladora			
Ganancia (Pérdida) Atribuible a Patrimonio de la Controladora		4.331.308	2.681.991
Ganancia (Pérdida) Atribuible a Participaciones no Controladoras		(1.467)	4.186
Ganancia (Pérdida) Neta		4.329.841	2.686.177

Estado de Resultado Integrales al 31 de Diciembre 2014

RESULTADOS INTEGRALES	NOTA	31/12/14 M\$	31/12/13 M\$
Estado de Otros Resultados Integrales (Presentación)			
Ganancia (Pérdida)		4.329.749	2.681.991
Otros Ingresos y Gastos con Cargo o Abono en el Patrimonio Neto			
Otros Ajustes al Patrimonio Neto		-	-
Otros Ingresos y Gastos con Cargo o Abono en el Patrimonio Neto, Total		-	-
Resultado de Ingresos y Gastos Integrales, Total		4.329.749	2.681.991
Resultado de Ingresos y Gastos Integrales Atribuibles a			
Resultado Integral Atribuible a Patrimonio de la Controladora		4.331.308	2.681.991
Resultado Integral Atribuible a Participaciones no Controladoras		(1.467)	4.186
Resultado de Ingresos y Gastos Integrales, Total		4.329.841	2.686.177

Las notas adjuntas números 1 a la 23 forman parte integral de estos Estados Financieros

UNIVERSIDAD ARTURO PRAT
ESTADOS DE FLUJO DE EFECTIVO DIRECTO
CONSOLIDADO
Al 31 de diciembre de 2014 y 2013

Flujos de Efectivo Netos de (Utilizados en) Actividades de Operación, Método Directo	31/12/14 M\$	31/12/13 M\$
Flujos de Efectivo por (Utilizados en) Otras Actividades de Operación		
Importes Cobrados de Clientes	29.573.164	27.882.525
Ingresos Financieros Percibidos	431.573	213.007
Otros Ingresos Percibidos	7.124.133	5.291.507
Pagos a Proveedores y Personal	(32.553.137)	(28.014.182)
IVA y otros similares pagados	1.340	(23.949)
Intereses Pagados,	(24.709)	(250.392)
Otros Cobros (Pagos)	(247.678)	(281.118)
Flujos de Efectivo por Actividades de Operación	4.304.686	4.817.398
Flujos de Efectivo por (Utilizados en) Otras Actividades de Operación		
Importes Recibidos por Dividendos Clasificados como de Operación	-	-
Importes Recibidos por Impuestos a las Ganancias Devueltos	-	-
Flujos de Efectivo por Otras Actividades de Operación	-	-
Total Flujos de Efectivo Netos de (Utilizados en) Actividades de Operación	4.304.686	4.817.398
Flujos de Efectivo Netos de (Utilizados en) Actividades de Inversión		
Incorporación de propiedad, planta y equipo	(1.054.540)	(1.291.969)
Pagos para Adquirir Activos Intangibles	(1.051)	(7.536)
Préstamos a empresas relacionadas	-	-
Otros desembolsos de inversión	-	-
Ventas de Activo Fijo	-	18.240
Flujos de Efectivo Netos de (Utilizados en) Actividades de Inversión	(1.055.591)	(1.281.265)
Flujos de Efectivo Netos de (Utilizados en) Actividades de Financiación		
Obtención de préstamos	2.864.940	3.973.328
Préstamos de entidades relacionadas	-	-
Pagos de préstamos	(5.900.689)	(6.309.302)
Pagos por Dividendos a Participaciones Minoritarias	-	-
Cobro (Pagos) de Préstamos Empresa Relacionada	(334.138)	(259.677)
Flujos de Efectivo Netos de (Utilizados en) Actividades de Financiación	(3.369.887)	(2.595.651)
Incremento (Decremento) Neto en Efectivo y Equivalentes al Efectivo		
Efectos de las Variaciones en las Tasas de Cambio sobre el Efectivo y Equivalentes al Efectivo	3.361	2.572
Efecto de los Cambios del Alcance de la Consolidación en Efectivo y Equivalentes al Efectivo	-	-
Efectivo y Equivalentes al Efectivo, Estado de Flujos de Efectivo, Saldo Inicial	3.283.549	2.340.495
Efectivo y Equivalentes al Efectivo, Estado de Flujos de Efectivo, Saldo Final	3.166.118	3.283.549

Las notas adjuntas números 1 a la 23 forman parte integral de estos Estados Financieros

UNIVERSIDAD ARTURO PRAT
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO
CONSOLIDADO
Al 31 de diciembre de 2014 y 2013

Estado de Cambios en el Patrimonio Neto a Diciembre de 2014

Estado de Cambios en el Patrimonio Neto 2014 M\$	Cambios en Capital Emitido	Cambios en Otras Reservas (Presentación)		Cambios en Resultados Retenidos (Pérdidas Acumuladas)	Cambios en Patrimonio Neto Atribuible a los Tenedores de Instrumentos de Patrimonio Neto de Controladora, Total	Cambios en Participaciones Minoritarias	Cambios en Patrimonio Neto, Total
	Derechos Sociales	Reservas por Tasación	Reservas por Deterioro				
	Capital						
Saldo Inicial Periodo Actual 01/01/14	4.788.584	22.809.706	14.081.272	2.947.357	44.626.919	15.209	44.642.128
Ajustes de Periodos Anteriores (Presentación)				6.776	6.776	48	6.824
Ajustes de Periodos Anteriores	-	-	-	6.776	6.776	48	6.824
Saldo Inicial Reexpresado	4.788.584	22.809.706	14.081.272	2.954.133	44.633.695	15.257	44.648.952
Cambios (Presentación)							
Resultado de Ingresos y Gastos Integrales	-	-	-	4.331.308	4.331.308	(1.467)	4.329.841
Cambios en Patrimonio	-	-	-	4.331.308	4.331.308	(1.467)	4.329.841
Saldo Final Ejercicio Actual 31/12/2014	4.788.584	22.809.706	14.081.272	7.285.441	48.965.003	13.790	48.978.793

Estado de Cambios en el Patrimonio Neto a Diciembre de 2013

Estado de Cambios en el Patrimonio Neto 2013 M\$	Cambios en Capital Emitido	Cambios en Otras Reservas (Presentación)		Cambios en Resultados Retenidos (Pérdidas Acumuladas)	Cambios en Patrimonio Neto Atribuible a los Tenedores de Instrumentos de Patrimonio Neto de Controladora, Total	Cambios en Participaciones Minoritarias	Cambios en Patrimonio Neto, Total
	Derechos Sociales	Reservas por Tasación	Reservas por Deterioro				
	Capital						
Saldo Inicial Periodo Actual 01/01/13	4.788.584	22.809.706	14.081.272	265.364	41.944.926	11.023	41.955.949
Ajustes de Periodos Anteriores (Presentación)							
Ajustes de Periodos Anteriores	-	-	-	-	-	-	-
Saldo Inicial Reexpresado	4.788.584	22.809.706	14.081.272	265.367	41.944.929	11.023	41.955.952
Cambios (Presentación)							
Resultado de Ingresos y Gastos Integrales	-	-	-	2.681.990	2.681.990	4.186	2.686.176
Cambios en Patrimonio	-	-	-	2.681.990	2.681.990	4.186	2.686.176
Saldo Final Ejercicio Actual 31/12/2013	4.788.584	22.809.706	14.081.272	2.947.357	44.626.919	15.209	44.642.128

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS AL 31 DE DICIEMBRE DE 2014 Y 31 DE DICIEMBRE DE 2013

NOTA 1.- Información General

La Universidad Arturo Prat, es una Institución de Educación Superior del Estado, autónoma, con personalidad jurídica y patrimonio propio, creada por la Ley N°18.434 de septiembre de 1985 y cuyo estatuto fue promulgado mediante DFL. N° 2, del 6 de enero de 1986, relacionándose con el Estado a través del Ministerio de Educación Pública.

Creada en 1967, es continuadora del Instituto Profesional de Iquique (fundado en 1981), derivado a la vez de una sede más pequeña y joven de la Universidad de Chile. Cuenta, por tanto, con una historia institucional de más de cuarenta años, orientando su misión a la formación de profesionales, posgraduados y técnicos, como también a la investigación y extensión.

En los ámbitos de docencia, investigación, desarrollo, innovación y emprendimiento, fomenta la generación, transferencia y difusión de las ciencias, las humanidades, las tecnologías y las artes, al servicio del desarrollo social, cultural y económico de las personas, las comunidades regionales y del país. Además, la Universidad posee un fuerte compromiso en promover la movilidad social, fortalecer los vínculos con los pueblos originarios, favoreciendo la integración transfronteriza y promover la interculturalidad.

Su Visión es lograr ser reconocida como una institución regional de Educación Superior comprometida en la formación continua de técnicos, profesionales y posgraduados capaces de contribuir mediante la generación, transferencia y aprendizaje de conocimientos, al desarrollo económico, social y cultural del país. Para ello, la Universidad busca consolidar su modelo educativo centrado en el aprendizaje, vinculándose de forma efectiva con los sectores productivos y sociales, propendiendo mejorar de manera sostenida los resultados en el desempeño y gestión institucional, y el desarrollo de la investigación y aplicación del conocimiento científico en áreas prioritarias de la Universidad.

En los Estados Financieros consolidados de Universidad Arturo Prat, presentamos a su Filial Centro Tecnológico Minero S.A., la cual a su vez presenta en sus Estados Financieros consolidados a sus Filiales Centro Tecnológico Minero Servicios S.A. y Sociedad Educacional Arturo Prat S.A. La Información General de cada una de las Instituciones mencionadas es la siguiente:

Centro Tecnológico Minero S.A.

La Sociedad Centro Tecnológico Minero S.A. fue constituida mediante escritura pública suscrita ante Notario Público de Iquique, señor Sergio Yaber Simon, bajo el repertorio N° 106 de 2001 en Fojas 1022-01, el once de enero de dos mil uno, e inscrita a Fs. 27 número 8927 del año 2001 del Registro de Comercio de Iquique.

Es una sociedad dedicada a la capacitación ocupacional, orientada preferentemente hacia el área de la minería y sus ciencias afines, como así también, el otorgamiento de certificaciones y calificaciones de competencia laboral y la realización de todas aquellas

otras actividades que contribuyan a la consecución de sus objetivos, entre las que se encuentran, la creación, estudio, promoción difusión y coordinación de cursos para operar y mantener equipos mineros e instalaciones de la industria minera y otros que procedan conforme a la ley.

Centro Tecnológico Minero Servicios S.A.

La Sociedad Centro Tecnológico Minero Servicios S.A. fue constituida mediante escritura pública suscrita ante Notario Público de Iquique, Señora María Antonieta Niño de Zepeda Parra, bajo el repertorio N° 3.413 de 2006 en Fojas 17.190-201, el ocho de agosto de dos mil seis, e inscrita a Fs. 689 número 646 del año 2006 del Registro de Comercio de Iquique, teniendo como objeto asesorías, servicios de cafetería y Arriendo de salas y equipos.

Es una sociedad dedicada a la prestación de servicios y consultorías en áreas del sector minero, pesquero, acuícola, agrario y forestal, en áreas del sector industrial y en áreas del sector de los servicios empresariales de todo tipo o género.

Sociedad Educacional Arturo Prat S.A.

La Sociedad fue creada el 1 de marzo de 2006, por mandato de la Honorable Junta Directiva de la Universidad Arturo Prat, para llevar a cabo su Proyecto Educativo Institucional.

Es una sociedad dedicada a impartir enseñanza básica y media de calidad en permanente vínculo con la Universidad Arturo Prat. El quehacer educativo se centra en el desarrollo armónico de los aspectos intelectual, emocional, ético y social de sus estudiantes, privilegiando una enseñanza personalizada, activa e innovadora con la ayuda de la aplicación de nuevas tecnologías.

NOTA 2.- Criterios Contables

Bases de preparación y medición de los Estados Financieros

2.1. Declaración de Conformidad

Los Estados Financieros de Universidad Arturo Prat, al 31 de diciembre de 2012 se presentaban de acuerdo a principios de contabilidad generalmente aceptados en Chile vigentes a esa fecha. La Universidad Arturo Prat a partir del 1 de enero de 2013 ha adoptado las Normas Internacionales de Información Financiera (NIIF), normativa adoptada por el Colegio de Contadores de Chile A.G. en forma integral, explícita y sin reservas.

Los presentes Estados Financieros de Universidad Arturo Prat corresponden al ejercicio terminado el 31 de diciembre de 2014, los cuales fueron preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF). La fecha de transición a NIIF es a partir del 01 de enero de 2012.

En la preparación de los Estados Financieros consolidados de Universidad Arturo Prat al 31 de diciembre de 2014 y 2013, la administración ha utilizado su mejor saber y entender en relación a las normas e interpretaciones de NIIF, que serán aplicadas.

2.2. Modelo de Presentación de Estados Financieros

Según lo señalado en circular 1879 emitida por la Superintendencia de Valores y Seguros (S.V.S.), la Universidad Arturo Prat cumple con emitir los siguientes Estados Financieros:

- Informe de los auditores independientes
- Estados de situación financiera clasificados consolidados
- Estados de resultados integrales por función consolidados
- Estados de flujos de efectivos directos consolidados
- Estados de cambios en el patrimonio neto consolidados
- Notas a los estados financieros consolidados

2.3. Moneda Funcional y de Presentación

Los Estados Financieros consolidados de Universidad Arturo Prat fueron preparados en Pesos Chilenos, moneda funcional determinada considerando el entorno económico principal en el que opera la entidad, que generalmente es aquella en donde la Universidad genera y emplea el efectivo.

La Universidad genera mayoritariamente sus flujos de efectivo en pesos producto de la prestación de servicios educacionales. Respecto al cumplimiento de sus obligaciones, estas también en general son extinguidas en pesos Chilenos por

Concepto de pago a docentes que imparten las clases en aulas, y otros gastos tales como; gastos en administración, gastos de bienes y consumos propios de la actividad, entre otros.

Para la determinación de la Moneda Funcional ha sido aplicada la NIC 21.

2.4. Bases de Consolidación

Los Estados Financieros consolidados de Universidad Arturo Prat consideran el Estado de Situación Financiera y de sus subsidiarias al 31 de diciembre de 2014 y 31 de diciembre de 2013. Además, incorpora el Estado de Resultados por Función, el Estado de Resultados Integral, el Estado de Cambios en el Patrimonio y el Estado de Flujos de Efectivo por los períodos terminados al 31 de diciembre de 2014 y 2013.

Para realizar la consolidación hemos aplicado el método de integración global, incorporando en los Estados Financieros consolidados la totalidad de los activos, pasivos, ingresos, gastos y flujos de efectivo, realizando los ajustes y eliminaciones correspondientes de las operaciones entre compañías del grupo consolidado.

Los Estados Financieros de las subsidiarias son preparados para el mismo período de reporte que la matriz, las cuales también presentan sus Estados Financieros de acuerdo a Normas Internacionales de Información Financiera (IFRS).

La Universidad Arturo Prat consolida con el Centro Tecnológico Minero S.A., entidad que prepara sus Estados Financieros consolidados bajo normativa IFRS y Moneda Funcional Pesos Chilenos, por el mismo período de reporte que la Universidad.

Información de las Sociedades incluida en la Consolidación:

RUT	RAZÓN SOCIAL	PAIS DE ORIGEN	MONEDA FUNCIONAL	Al 31 de diciembre de 2014		
				DIRECTO	INDIRECTO	TOTAL
96.942.580-7	Centro Tecnológico Minera S.A.	Chile	Pesos Chilenos	99%	1%	100%

2.5. Efectivo y Efectivo Equivalente

El Efectivo y Efectivo Equivalente se compone de los saldos disponibles de cuentas corrientes bancarias y saldos en Cajas que cubren gastos menores. Estas partidas se registran a su valor nominal.

2.6. Deudores Comerciales y Cuentas por Cobrar Corrientes

Corresponde a Activos financieros principalmente originados por la prestación de servicios educacionales, con pagos fijos y determinables. Estas cuentas son valorizadas a su Costo Amortizado, registrando ajustes en el caso de existir evidencia objetiva del no pago por parte de los alumnos (deterioro).

En este rubro se presenta el interés devengado de las cuentas por cobrar, correspondiente a la tasa de interés indicada en los respectivos pagares firmado por los alumnos. Al cierre de cada ejercicio se realiza una evaluación del recupero, por lo cual los intereses se muestran neto de su deterioro.

2.7. Otros Activos Financieros Corrientes

Corresponde principalmente a los Activos Financieros compuestos por saldos mantenidos en cuentas corrientes bancarias, los cuales poseen restricciones de uso por tratarse de Activos Financieros cuyo origen principalmente corresponde a Subvenciones Gubernamentales recibidas para fines específicos tales como Proyectos de Inversión. Estas partidas se registran a costo histórico.

2.8. Inversiones

La Inversión registrada es contabilizada utilizando el método de la Participación. Las Asociadas son entidades sobre las cuales la inversionista tiene influencia significativa, definida como la capacidad de manejar las políticas financieras y operacionales de ellas.

Las Inversiones en asociadas son contabilizadas usando el método de la Participación. El reconocimiento inicial de la Inversión es al costo, y el importe en libro se incrementará o disminuirá atendiendo a la variación que experimente el resultado del ejercicio de la participada.

2.9. Conversión de Moneda Extranjera

Los Estados Financieros consolidados son presentados en miles de pesos chilenos, que es la Moneda Funcional de Universidad Arturo Prat.

En el caso de las partidas de cuentas corrientes bancarias en otras monedas tales como dólares u Euros, son registradas en pesos al valor de tipo de cambio de la moneda de origen del día en que ocurre la transacción. A la fecha de cierre de los

Estados Financieros, los saldos en monedas extranjeras mantenidos en cuentas corrientes bancarias son registrados en pesos al tipo de cambio de moneda de cierre.

2.10. Propiedades, Planta y Equipo

Según NIIF 1, el párrafo del anexo D5 señala que en la fecha de transición la Universidad puede utilizar el valor razonable de los bienes como costo atribuido de las propiedades, planta y equipos.

Por su parte, el párrafo del anexo D6 señala que en la fecha de transición la Universidad puede utilizar el costo de los PCGA anteriores como costo atribuido de las propiedades, planta y equipos, siempre que ellos sean similares al valor razonable o valor depreciado.

En el caso de Terrenos y Edificaciones, el valor razonable de los bienes corresponderá a un valor de revaluación que se obtuvo de profesionales independientes, quienes emitieron un informe en el que se detallan los valores de cada uno de los bienes que han tasado y los factores y variables que se utilizaron para determinarlos.

La valorización del resto de los bienes es determinado de acuerdo al costo de los PCGA anteriores como costo atribuido.

Costos posteriores

Los bienes de Propiedad, Planta y Equipos, son registrados al costo, excluyendo los costos de mantención periódica, menos depreciación acumulada y deterioros acumulados. Tal costo incluye el costo de reemplazar partes del activo fijo cuando esos costos son incurridos, si se cumplen los criterios de reconocimientos establecidos en NIC 16.

Respecto a los bienes de infraestructura y terrenos, su costo posterior será el de revaluación.

La depreciación es calculada linealmente durante los años de vida útil de los activos fijos. Los valores residuales de los activos, la vida útil y los métodos de depreciación son revisados y ajustados si corresponde, a cada cierre de los ejercicios financieros.

Depreciación y vidas útiles

La depreciación es reconocida en resultados integrales en base al método de depreciación lineal sobre las vidas útiles de cada componente de un ítem de Propiedad, Planta y Equipo. Este método es el que refleja de mejor forma el uso y consumo del bien.

La depreciación, vidas útiles y valores residuales son revisados anualmente, y se ajustan de ser necesario.

Las vidas útiles estimadas para los períodos actuales son las siguientes:

Clase	Rango Mínimo	Rango Máximo
Edificaciones	20	80
Plantas y Equipos	2	12
Equipos de Tecnologías de la Información	2	6
Instalaciones Fijas y Accesorios	2	8
Vehículos de Motor	5	8

2.11. Deterioro

Al cierre de cada Estado Financiero anual, o cuando se estime necesario, se analizará el valor de los activos para determinar si existe algún indicio, tanto interno como externo, de que los activos han sufrido pérdida de valor.

En caso de que exista algún indicio de pérdida de valor (deterioro), se realizará una estimación del importe recuperable de dicho activo para determinar, en su caso, el monto del castigo necesario. Si se trata de activos no identificables que no generan flujos de caja de forma independiente, se estimará la recuperabilidad de la unidad generadora de efectivo (UGE), a la que el activo pertenece.

2.12. Arrendamiento de Activos

Los contratos de arrendamientos que transfieran a la Universidad sustancialmente todos los riesgos y beneficios inherentes a la propiedad de los activos arrendados, se clasificarán y valorizarán como arrendamientos financieros y en caso contrario se registrarán como un arrendamiento operativo.

Al inicio del plazo del arrendamiento financiero, se reconocerá un activo por el menor del valor entre el valor razonable del bien arrendado o el valor actual de las cuotas del arrendamiento. Las cuotas se componen del gasto financiero y la amortización del capital.

Las cuotas de los arrendamientos operativos, se reconocen como gasto de forma lineal durante el plazo de arrendamiento.

Los pasivos por arrendamientos financieros son presentados en el rubro pasivos que devengan intereses corrientes y no corrientes.

2.13. Activo Intangibles distintos a la Plusvalía

Programas informáticos

Corresponden a licencias para programas informáticos adquiridas las cuales se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y prepararlas para usar el programa específico. Estos costos se amortizan durante sus vidas útiles estimadas de 5 años. Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gastos cuando se incurren en ellos. Los costos directamente relacionados con la producción de programas informáticos únicos e identificables controlados por la Universidad y subsidiarias, y que sea probable que vayan a generar beneficios económicos superiores a los costos durante más de un año, se reconocen como activos intangibles. Los costos directos incluyen los gastos del personal que desarrolla los programas informáticos y cualquier tipo de gasto incurrido en su desarrollo o mantenimiento.

2.14. Préstamos que devengan intereses

Los préstamos se registran inicialmente al valor razonable del pago recibido menos los costos de transacción directamente atribuibles. Posteriormente son medidos al costo amortizado usando el método de la tasa efectiva de interés. Las cuotas de préstamos con vencimiento menor a un año se presentan como Préstamos que devengan intereses, corrientes. Las cuotas de préstamos con vencimiento mayor a un año se presentan como préstamos que devengan intereses, no corrientes.

2.15. Acreedores Comerciales y Otras Cuentas por Pagar

Las Cuentas por Pagar Comerciales y Otras Cuentas por Pagar se registran a su valor nominal. Se componen de Retenciones Legales, Honorarios Docentes y Administración, Depósitos sin Respaldo, y Otros Gastos de la Operación.

2.16. Provisiones

Una provisión se reconoce cuando se tiene una obligación presente, ya sea legal o implícita, como resultado de un suceso pasado y es probable de que exista una salida de recursos que incorporen beneficios económicos futuros por cancelar tal obligación y se pueda realizar una estimación fiable del monto de la obligación.

Cuando el tiempo estimado de pago es de largo plazo y puede ser estimado con suficiente fiabilidad, la provisión se registrará a su valor actual, descontando los flujos de pagos estimados a una tasa de interés de mercado que refleje los riesgos específicos de la obligación.

Las provisiones se reversarán contra resultados integrales cuando disminuya la posibilidad de ocurrencia que exista una salida de recursos para cancelar tal obligación.

2.17. Beneficios a los Empleados

Indemnizaciones por cese

De acuerdo al estatuto administrativo no se contemplan beneficios por indemnizaciones por años de servicios que deban ser pagados a aquellos funcionarios que se retiran de la institución y por tanto, no se ha constituido provisión alguna por este concepto.

Vacaciones del Personal (Beneficios a corto plazo)

Según lo que establece el estatuto administrativo que rige a este tipo de instituciones, no existe una obligación contractual con los funcionarios por concepto de vacaciones proporcionales devengadas, razón por la cual, no se constituyó provisión por este concepto.

La Filial reconoce el gasto por vacaciones del personal mediante el método del devengo a las remuneraciones del personal.

2.18. Reconocimiento de Ingresos y Gastos

Reconocimiento de Ingresos

Los ingresos por servicios educacionales de la Universidad y Filial son reconocidos sobre base devengada en la medida que es probable que los beneficios económicos fluirán a la entidad y que éstos pueden ser confiablemente medidos. Dichos Ingresos son medidos a valor razonable (Aplicación NIC 18).

Los ingresos por intereses son reconocidos sobre base devengada usando el método del tipo de interés efectivo, los cuales se presentan clasificado como ingreso financieros netos del gasto por incobrabilidad.

Subsidios Gubernamentales

Los Subsidios Gubernamentales de Aporte Fiscal Directo e Indirecto son reconocidos directamente en resultados cuando estos son exigibles.

Respecto a los Subsidios Gubernamentales que financian Proyectos de Inversión, estos son reconocidos como ingresos sobre una base sistemática, a lo largo de los ejercicios necesarios para compensarlos con los costos relacionados. Al momento que el Subsidio es percibido, contablemente se reconoce como contrapartida del banco un pasivo denominado Ingreso Diferido.

Para la medición, presentación y reconocimiento de los tipos de ingresos detallados en párrafos anteriores, la Universidad aplica lo señalado en NIC 20.

Costos Financieros de Actividades no Financieras

Las operaciones que generan costos financieros generalmente son reconocidas a resultados cuando estos se incurren.

Gastos de Administración

Los gastos de administración se componen principalmente por Gastos en Remuneraciones devengados mensualmente a su valor nominal. Las Depreciaciones y Provisiones de Incobrabilidad son determinadas tomando como base los valores registrados en Propiedades Planta y Equipos y Deudores Comerciales y Otras Cuentas por Cobrar respectivamente.

2.19. Impuesto a las Ganancias e Impuestos Diferidos

La Universidad y Filial no determinan provisión de impuesto a la renta por encontrarse acogida a la exención de pago de impuesto a la renta, según lo establecido en el artículo único de la Ley N° 13.713 de 1959, en concordancia con lo establecido en el Artículo N° 14 del D.L. 1.604 de 1976.

En atención a lo descrito en párrafo anterior, la Universidad y Filial no generan efectos de Impuestos Diferidos.

2.20. Fondo Solidario de Crédito Universitario

La Universidad no incluye en su balance consolidado al 31 de diciembre de 2014 y 2013 los activos, pasivos y patrimonio del Fondo Solidario de Crédito Universitario – Universidad Arturo Prat. Lo anterior sustentado en Ordinario N° 11.412 de fecha 18 de octubre de 2006 de la Superintendencia de Valores y Seguros, en el que se señala que: “Los Fondos Solidarios de Crédito Universitario son patrimonios independientes de las Universidades que los administran, cuya contabilidad y registros de operaciones, por expresa disposición del legislador según señala el inciso cuarto del artículo 70 de la Ley N° 18.591, deben llevarse separadamente de la contabilidad de la universidad respectiva.

2.21. Estado de Flujos de Efectivo Directo

El Estado de Flujos de Efectivo ha sido confeccionado utilizando el método directo, de acuerdo a lo señalado en NIC 7. Este Estado Financiero presenta los movimientos de flujos de efectivo y efectivo equivalente separados por Flujos de Actividades Operacionales, de Financiamiento, y de Inversión, entendiendo por tales:

Flujos de Actividades Operacionales

Corresponden a las actividades normales que constituyen la principal fuente de ingresos ordinarios realizados por la Universidad y su Filial, así como otras actividades que no pueden ser calificadas como de Inversión o de Financiamiento.

Flujos de Actividades de Financiamiento

Corresponde a las actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos que no formen parte de las actividades Operacionales ni de Inversión.

Flujos de Actividades de Inversión

Corresponden a la adquisición, enajenación o disposición por otros medios, de activos a Inmovilizados (Largo Plazo), y otras inversiones no incluidas en el efectivo y equivalente de efectivo.

2.22. Información Financiera por Segmentos Operativos

Las operaciones totales de la universidad son gestionadas como único segmento, la cual ha sido identificada como:

- Servicios Educativos.

2.23. Eliminación de Corrección Monetaria

Chile, país en que opera la Universidad, no es considerada una economía hiperinflacionaria según lo establecido por la NIC 29. Por lo tanto, la aplicación de contabilidad inflacionaria no es aceptada.

2.24. Medio Ambiente

Los desembolsos asociados a la protección del medio ambiente se imputan a resultados cuando se incurren.

2.25. Responsabilidad de la Información y Estimaciones Realizadas

La información contenida en estos Estados Financieros consolidados es responsabilidad del Directorio de la Universidad, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las IFRS.

En la preparación de los Estados Financieros consolidados se han utilizado determinadas estimaciones realizadas por la Administración, para cuantificar

algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

Estas estimaciones pueden referirse básicamente a:

- La valorización de activos y plusvalía adquirida para determinar la existencia de pérdidas por deterioro de los mismos.
- La vida útil de las propiedades, plantas y equipos e intangibles.
- Las estimaciones utilizadas para el cálculo del valor razonable de los instrumentos financieros.
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.

Estas estimaciones se realizan en base a la mejor información disponible en la fecha de emisión de los presentes Estados Financieros consolidados, pero es posible que acontecimientos futuros hagan aconsejable modificarlas en los próximos períodos, lo que se haría en forma prospectiva, reconociendo los efectos del cambio de estimaciones en los Estados Financieros consolidados futuros.

A la fecha de cierre de los presentes Estados Financieros la Universidad y Filial no contemplan situaciones de incertidumbre que lleven asociado un riesgo significativo que supongan cambios materiales en el valor de sus activos o pasivos dentro del próximo ejercicio.

NOTA 3.- Nuevos Pronunciamientos IFRS

Las mejoras y modificaciones a las IFRS, así como las interpretaciones que han sido publicadas, se encuentran detalladas a continuación:

- a. Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados financieros:

Nuevas Interpretaciones	Fecha de aplicación obligatoria
<p>CINIIF 21, Gravámenes</p> <p>Esta nueva interpretación proporciona orientación sobre cuándo reconocer un pasivo por un gravamen impuesto por un gobierno, tanto para los gravámenes que se contabilicen de acuerdo con la NIC 37 Provisiones, Pasivos Contingentes y Activos Contingentes y aquellos en los que el tiempo y la cantidad de la tasa es cierto.</p> <p>La interpretación identifica el hecho generador de obligaciones para el reconocimiento de un pasivo como la actividad que provoca el pago de la tasa, de conformidad con la legislación pertinente. Se ofrece la siguiente orientación sobre el reconocimiento de un pasivo para pagar gravámenes:</p> <ul style="list-style-type: none">- El pasivo se reconoce progresivamente si el hecho generador se produce durante un período de tiempo- Si la obligación se activa al alcanzar un umbral mínimo, el pasivo se reconoce cuando se alcanza ese umbral mínimo.	Períodos anuales iniciados en o después del 1 de enero de 2014

Enmiendas a NIIFs	Fecha de aplicación
<p>NIC 32, Instrumentos Financieros: Presentación - Aclaración de requerimientos para el neteo de activos y pasivos financieros</p> <p>Modifica los requerimientos de contabilización y revelación relacionados con el neteo de activos y pasivos financieros. Específicamente, aclara el significado de "en la actualidad tiene el derecho legalmente ejecutable de neteo" y "realización simultánea". Permite la aplicación anticipada.</p>	Períodos anuales iniciados en o después del 1 de enero de 2014

<p>Entidades de Inversión - Modificaciones a NIIF 10, Estados Financieros Consolidados; NIIF 12 Revelaciones de Participaciones en Otras Entidades y NIC 27 Estados Financieros Separados.</p> <p>Proporciona una exención para la consolidación de filiales bajo NIIF 10 Estados Financieros Consolidados para entidades que cumplan la definición de “entidad de inversión”, tales como ciertos fondos de inversión. En su lugar, tales entidades medirán sus inversiones en filiales a valor razonable a través de resultados en conformidad con NIIF 9 Instrumentos Financieros o NIC 39 Instrumentos Financieros: Reconocimiento y Medición.</p> <p>Las modificaciones también exigen revelación adicional con respecto a si la entidad es considerada una entidad de inversión, detalles de las filiales no Consolidadas de la entidad, y la naturaleza de la relación y ciertas transacciones entre la entidad de inversión y sus filiales. Por otra parte, las modificaciones exigen a una entidad de inversión contabilizar su inversión en una filial de la misma manera en sus estados financieros consolidados como en sus estados financieros individuales (o solo proporcionar estados financieros individuales si todas las filiales son no consolidadas). La fecha efectiva de estas modificaciones es para períodos que comiencen en o después del 1 de enero de 2014. Se permite la aplicación anticipada.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2014</p>
<p>Modificaciones a NIC 36 – Revelaciones del Importe Recuperable para Activos No Financieros</p> <p>Se modifica la NIC 36 Deterioro del valor de los activos para reducir las circunstancias en que se exige que el importe recuperable de los activos o unidades generadoras de efectivo sea revelado, aclarar las revelaciones que se requieren, y la introducción de un requisito explícito de revelar la tasa de descuento utilizada para determinar el deterioro (o reversiones), donde se determina la cantidad recuperable (basado en el valor razonable menos los costos de disposición), utilizando la técnica del valor presente.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2014</p>

Enmiendas a NIIFs	Fecha de aplicación
<p>Modificaciones a NIC 39 Instrumentos financieros: Reconocimiento y Medición – Novación de Derivados y Continuación de la Contabilidad de Cobertura</p> <p>Esta modificación permite la continuación de la contabilidad de cobertura (bajo NIC 39) cuando un derivado es novado a una contraparte central y se cumplen ciertas condiciones. Una novación indica un evento donde las partes originales a un derivado acuerdan que una o más contrapartes de compensación reemplazan a su contraparte original para convertirse en la nueva contraparte para cada una de las partes. Para aplicar las modificaciones y continuar con contabilidad de cobertura, la novación a una parte central debe ocurrir como consecuencia de una ley o regulación o la introducción de leyes o regulaciones. Las modificaciones deben ser aplicadas para períodos anuales que comiencen en o después del 1 de enero de 2014. Se permite la aplicación anticipada.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2014</p>
<p>NIC 19, Beneficios a los empleados - Planes de beneficio definido: Contribuciones de Empleados</p> <p>Las modificaciones permiten que las contribuciones que son independientes del número de años de servicio para ser reconocidos como una reducción en el costo por servicio en el período en el cual el servicio es prestado, en lugar de asignar las contribuciones a los períodos de servicio. Otras contribuciones de empleados o terceros se requiere que sean atribuidas a los períodos de servicio ya sea usando la fórmula de contribución del plan o sobre una base lineal. Las modificaciones son efectivas para períodos que comienzan en o después del 1 de julio de 2014, se permite la aplicación anticipada.</p>	<p>Períodos anuales iniciados en o después del 1 de julio de 2014</p>
<p>Mejoras Anuales CICLO 2010 - 2012 mejoras a seis NIIF</p> <p>NIIF 2 Pagos basados en acciones. Modifica las definiciones de "condiciones de adquisición de derechos" y "condiciones de mercado", y añade las definiciones de "condición de rendimiento " y "condiciones de servicio "</p> <p>NIIF 3 Combinaciones de Negocios. Contabilización de consideraciones contingentes en una combinación de negocio, y en la contabilización de activo o pasivo a valor razonable al cierre del ejercicio.</p> <p>NIIF 8 Segmentos de Operación. Requiere la revelación de los juicios hechos por la administración en la aplicación de los criterios de agregación a los segmentos operativos.</p>	<p>Períodos anuales iniciados en o después del 1 de julio de 2014</p>
<p>Mejoras Anuales Ciclo 2011 - 2013 mejoras a cuatro NIIF</p> <p>NIIF 1 Adopción por Primera Vez de las NIIF. Aclara qué versiones de las NIIF se pueden utilizar en la adopción inicial.</p> <p>NIIF 3 Combinaciones de Negocios. Aclara que la NIIF 3 excluye de su ámbito un acuerdo conjunto.</p> <p>NIIF 13 Mediciones de Valor Razonable. Alcance de la excepción de cartera (párrafo 52)</p> <p>NIC 40 Propiedad de Inversión. Interrelación entre NIIF 3 y NIC 40, al clasificar la propiedad como propiedad de inversión o propiedad ocupada.</p>	<p>Períodos anuales iniciados en o después del 1 de julio de 2014</p>

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

- b) Las siguientes nuevas Normas e Interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
<p>NIIF 9, Instrumentos Financieros</p> <p>Esta Norma introduce nuevos requerimientos para la clasificación y medición de activos financieros. NIIF 9 especifica como una entidad debería clasificar y medir sus activos financieros a costo amortizado o fair value. Requiere que todos los activos financieros sean clasificados en su totalidad sobre la base del modelo de negocio de la entidad para la gestión de activos financieros y las características de los flujos de caja contractuales de los activos financieros. Los activos financieros son medidos ya sea a costo amortizado o valor razonable. Solamente los activos financieros que sean clasificados como medidos a costo amortizados serán probados por deterioro.</p> <p>El 19 de Noviembre de 2013, el IASB emitió una versión revisada de NIIF 9, la cual introduce un nuevo capítulo a NIIF 9 sobre contabilidad de cobertura, implementando un nuevo modelo de contabilidad de cobertura que está diseñado para estar estrechamente alineado con como las entidades llevan a cabo actividades de administración de riesgo cuando cubre la exposición de riesgos financieros y no financieros. La versión revisada de NIIF 9 permite a una entidad aplicar solamente los requerimientos introducidos en NIIF 9 (2010) para la presentación de las ganancias y pérdidas sobre pasivos financieros designados para ser medidos a valor razonable con cambios en resultados sin aplicar los otros requerimientos de NIIF 9, lo que significa que la porción del cambio en el valor razonable relacionado con cambios en el riesgo de crédito propio de la entidad puede ser presentado en otro resultado integral en lugar de resultados.</p>	<p>Se definió como fecha efectiva el 1 de enero de 2018</p>
<p>NIIF 14, Cuentas de regulación diferidas</p> <p>Esta Norma permite a una entidad que esté adoptando por primera vez las IFRS, continuar con las cuentas "diferidas de regulación" conforme a su anterior GAAP, tanto en la adopción inicial de IFRS como en estados financieros subsecuentes.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2016</p>

<p>NIIF 15 Ingresos procedentes de contratos con clientes</p> <p>NIIF 15 proporciona un modelo único basado en principios, de cinco pasos que se aplicará a todos los contratos con los clientes. Los cinco pasos en el modelo son las siguientes:</p> <ul style="list-style-type: none"> - Identificar el contrato con el cliente - Identificar las obligaciones de desempeño en el contrato - Determinar el precio de la transacción - Asignar el precio de transacción de las obligaciones de ejecución en los contratos - Reconocer ingreso cuando la entidad satisface una obligación de desempeño. 	<p>Períodos anuales iniciados en o después del 1 de enero de 2017</p>
---	---

Enmiendas a NIIFs	Fecha de aplicación obligatoria
<p>Contabilización de las adquisiciones de participaciones en operaciones conjuntas (Modificaciones a la NIIF 11)</p> <p>Modifica la NIIF 11 Acuerdos conjuntos para exigir a una entidad adquirente de una participación en una operación conjunta en la que la actividad constituye un negocio (tal como se define en la NIIF 3 Combinaciones de negocios) a:</p> <ul style="list-style-type: none"> - aplicar todas las combinaciones de negocios que representan los principios de la NIIF 3 y otras NIIF - revelar la información requerida por la NIIF 3 y otras NIIF para las combinaciones de negocios. 	<p>Períodos anuales iniciados en o después del 1 de enero de 2016</p>

Enmiendas a NIIFs	Fecha de aplicación
<p>Aclaración de los métodos aceptables de Depreciación y Amortización (Modificaciones a la NIC 16 y la NIC 38)</p> <p>Aclara que un método de amortización que se basa en los ingresos que se genera por una actividad que incluye el uso de un activo no es apropiado para la propiedad, planta y equipo</p> <ul style="list-style-type: none"> -introduce una presunción refutable de que un método de amortización que se basa en los ingresos generados por una actividad que incluye el uso de un activo intangible es inapropiado, que sólo puede ser superado en circunstancias limitadas en las que el activo intangible se expresa como una medida de los ingresos, o cuando se pueda demostrar que los ingresos y el consumo de los beneficios económicos del activo intangible están altamente correlacionados -añade una guía que las futuras reducciones en el precio de venta de un elemento que se produce utilizando un activo podrían indicar la expectativa de la obsolescencia tecnológica o comercial del activo, lo que, a su vez, podría reflejar una reducción de los beneficios económicos futuros incorporados al activo. 	<p>Períodos anuales iniciados en o después del 1 de enero de 2016</p>
<p>Agricultura: Plantas "para producir frutos" (Modificaciones a la NIC 16 y la NIC 41)</p> <p>Introduce el término "plantas para producir frutos" en el ámbito de aplicación de la NIC 16 en lugar de la NIC 41, lo que permite este tipo de activos se contabilicen como una propiedad, planta y equipo y medición posterior al reconocimiento inicial sobre la base del costo o revaluación de acuerdo con la NIC 16.</p> <p>La definición de «plantas para producir frutos" como una planta viva que se utiliza en la producción o suministro de productos agrícolas, que se espera tener los productos para más de un punto y tiene un riesgo remoto de que se venden como productos agrícolas.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2016</p>
<p>Método de la participación en los Estados Financieros Separados Individuales (Modificaciones a la NIC 27)</p> <p>Permite que las inversiones en subsidiarias, negocios conjuntos y asociadas, sean opcionalmente valoradas usando el método de la participación, en los estados financieros individuales.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2016</p>

<p>Venta o aportación de activos entre un Inversionista y su asociada o negocio conjunto (Modificaciones a la NIIF 10 y NIC 28)</p> <p>Modificación para aclarar el tratamiento de la venta o la aportación de los activos de un inversor a la asociada o negocio conjunto, de la siguiente manera:</p> <ul style="list-style-type: none"> - requiere el pleno reconocimiento en los estados financieros del inversor de las ganancias y pérdidas que surjan de la venta o aportación de activos que constituyen un negocio (tal como se define en la NIIF 3 Combinaciones de negocios) - requiere el reconocimiento parcial de las ganancias y pérdidas donde los activos no constituyen un negocio, es decir, una ganancia o pérdida es reconocida sólo en la medida de los intereses de los inversores no relacionados a dicha asociada o negocio conjunto. <p>Estos requisitos se aplican independientemente de la forma jurídica de la transacción, por ejemplo, si la venta o aportación de activos se produce por una transferencia de acciones del inversor en una subsidiaria que posee los activos (lo que resulta en la pérdida de control de la filial), o por la venta directa de los mismos activos.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2016, de forma prospectiva</p>
<p>Mejoras Anuales Ciclo 2012-2014</p> <p>Hace enmiendas a las siguientes normas:</p> <p>NIIF 5 - Agrega una guía específica en la NIIF 5 para los casos en los que una entidad reclasifica un activo mantenido para la venta a mantenidos para distribuir o viceversa, y los casos en los que la mantención para distribuir es discontinuada.</p> <p>NIIF 7 - Orientación adicional para aclarar si un contrato de prestación de servicios es la implicación continuada en un activo transferido, y aclaraciones sobre revelaciones de compensación en los estados financieros intermedios condensados .NIC 19 - Aclara que los bonos corporativos de alta calidad utilizados en la estimación de la tasa de descuento para los beneficios post-empleo deben estar denominados en la misma moneda que los beneficios a pagar</p> <p>NIC 34 - Aclara el significado de "en cualquier parte en el reporte interino" y requiere una referencia cruzada.</p>	<p>Períodos anuales iniciados en o después del 1 de julio de 2016</p>
<p>Iniciativa de Revelación (enmiendas a NIC 1)</p> <p>El 18 de diciembre de 2014, el IASB agregó una iniciativa en materia de revelación de su programa de trabajo 2013, para complementar el trabajo realizado en el proyecto del Marco Conceptual. La iniciativa está compuesta por una serie de proyectos más pequeños que tienen como objetivo estudiar las posibilidades para ver la forma de mejorar la presentación y revelación de principios y requisitos de las normas ya existentes.</p>	<p>Periodos anuales iniciados en o después del 1 de enero de 2016</p>

Enmiendas a NIIFs	Fecha de aplicación
<p>Entidades de Inversión: Aplicación de la excepción de Consolidación (enmiendas a NIIF 10, NIIF 12 y NIC 28)</p> <p>- El 18 de diciembre de 2014, el IASB ha publicado Entidades de Inversión: aplicación de la excepción de Consolidación, enmiendas a NIIF 10 Estados Financieros Consolidados, NIIF 12 Información a revelar sobre participaciones en otras entidades, y NIC 28 Inversiones en Asociadas y Negocios Conjuntos (2011) para abordar los problemas que han surgido en el contexto de la aplicación de la excepción de consolidación de entidades de inversión.</p>	<p>Periodos anuales iniciados en o después del 1 de enero de 2016</p>

La Administración de la Sociedad estima que la futura adopción de las Normas, Enmiendas e Interpretaciones, antes descritas, no tendrán un impacto significativo en los estados financieros.

NOTA 4.- Gestión del Riesgo Financiero

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

4.1. Riesgo de crédito

El riesgo crediticio es el riesgo de pérdida financiera para la universidad en caso que un alumno o una contraparte de un instrumento financiero no logre cumplir con sus obligaciones contractuales, y surge principalmente de las cuentas por cobrar. Los créditos otorgados a los alumnos de la universidad, dentro de la totalidad del financiamiento de los aranceles aunque no representa un porcentaje importante de los mismos, la administración tiene políticas definidas de cobranza de estos créditos, tanto organismos internos y externos a la universidad, los que permiten tener la cobertura necesaria para disminuir el riesgo.

La estimación de deudores incobrables se determina atendiendo a los siguientes criterios:

- La antigüedad de la deuda.
- Normativas especiales de cobro.
- El análisis de la capacidad de pago por parte del alumno por el crédito otorgado.

De todas formas, la administración ha optado por constituir provisiones bastante conservadoras, las cuales se revisan constantemente para verificar que los valores en cobro no se hayan deteriorado.

4.2. Riesgo de liquidez

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

El riesgo de liquidez se podría ver afectado por disposiciones gubernamentales o del sector de la banca. En ambos casos, por ser esta una institución fiscal, se encuentra minimizado el riesgo de no recibir esos aportes o de no ser sujeto de crédito bancario. Por otra parte, también este riesgo se podría ver afectado temporalmente por movilizaciones estudiantiles, pero dado la proporción del pago familia respecto del total del arancel, se estima que su impacto es de nivel menor.

NOTA 5.- Efectivo y Equivalente al Efectivo

El detalle del efectivo y equivalente al efectivo se indica en el siguiente cuadro:

Clases de Efectivo y Equivalentes al Efectivo	Saldo al	
	31/12/14	31/12/13
	M\$	M\$
Efectivo en Caja	24.454	24.690
Saldos en Bancos	2.614.163	2.258.979
Depósitos Corto Plazo	527.501	999.880
Efectivo y Equivalentes al Efectivo	3.166.118	3.283.549

Conciliación Efectivo y Equivalentes al Efectivo	Saldo al	
	31/12/14	31/12/13
	M\$	M\$
Efectivo y Equivalentes al Efectivo	3.166.118	3.283.549
Efectivo y Equivalentes al Efectivo, Estado Flujo Efectivo	3.166.118	3.283.549

Información del Efectivo y Equivalentes al Efectivo por moneda	Moneda	Saldo al	
		31/12/14	31/12/13
		M\$	M\$
Efectivo y Equivalentes al Efectivo	CL\$	3.154.301	3.274.350
Efectivo y Equivalentes al Efectivo	US\$	8.238	8.928
Efectivo y Equivalentes al Efectivo	EURO\$	3.579	271
Efectivo y Equivalentes al Efectivo, Estado Flujo		3.166.118	3.283.549

NOTA 6.- Deudores Comerciales y Otras Cuentas por Cobrar

Los saldos por cobrar corresponden principalmente a Aranceles del año y anteriores, y documentos por cobrar relacionados con la cobranza de los aranceles y servicios de Asesoría, entre otros servicios. El detalle es el siguiente:

Clases de Deudores Comerciales y Otras Cuentas por Cobrar	Saldo corriente al		Saldo No Corriente al	
	31/12/14	31/12/13	31/12/14	31/12/13
	M\$	M\$	M\$	M\$
Deudores Comerciales	2.931.063	2.153.466	10.582.962	11.393.269
Provisión Deudores Comerciales	(784.214)	(670.913)	(5.727.321)	(6.689.060)
Documentos por Cobrar	50.548.563	43.512.906	-	-
Provisión Documentos por Cobrar	(37.461.084)	(32.973.690)	-	-
Otras Cuentas por Cobrar	852.797	360.297	-	-
Provisión Otras Cuentas por Cobrar	(31.999)	(31.355)	-	-
Total	16.055.126	12.350.711	4.855.641	4.704.209

NOTA 7.- Pagos Anticipados, Corrientes

El detalle de otros activos no financieros corrientes se indica en el siguiente cuadro:

Otros Activos No Financieros, Corrientes	Saldo al	
	31/12/2014	31/12/2013
	M\$	M\$
Gastos Anticipados	738	731
Total Activos No Financieros, Corrientes	738	731

NOTA 8.- Cuentas por Cobrar por Impuestos Corrientes

El detalle de cuentas por cobrar por impuestos corrientes se indica en el siguiente cuadro:

Cuentas Por Cobrar por Impuestos Corrientes	Saldo al	
	31/12/2014	31/12/2013
	M\$	M\$
Pagos Provisionales Mensuales	-	3.579
Iva Credito Fiscal	14.265	10.709
Otros Creditos	3.948	1.888
Total Cuentas por Cobrar por Impuesto Corriente	18.213	16.176

NOTA 9.- Otros Activos Corrientes y no Corrientes

A continuación se presentan los saldos al 31 de diciembre de 2014 y 2013 de las partidas correspondientes a otros activos:

Otros Activos Corrientes	Saldo Al		Saldo Al	
	31/12/14		31/12/13	
	Corriente	No Corriente	Corriente	No Corriente
	M\$	M\$	M\$	M\$
Fondos Bancarios de Proyectos (con Restricción)	1.352.325	-	2.027.920	-
Cheques en Garantía	-	100	-	100
Boletas en Garantía	-	90.311	-	142.069
Otros Activos	249.269	-	348.672	-
Total	1.601.594	90.411	2.376.592	142.169

Los Fondos Bancarios de Proyectos (con Restricción), son montos entregados por terceros para un fin y uso determinado, su disponibilidad se encuentra restringida a los objetos de tales proyectos, por lo tanto no existe libre disponibilidad de estos fondos.

NOTA 10.- Intangibles

(a) Activos Intangibles totales

A continuación se presentan los saldos al 31 de diciembre de 2014 y 2013 de las partidas de activos intangibles.

Activos Intangibles Distintos de la Plusvalía	31.12.2014			31.12.2013		
	Valor Bruto M\$	Amortización M\$	Valor Neto M\$	Valor Bruto M\$	Amortización M\$	Valor Neto M\$
Programas Informáticos	751.869	(642.807)	109.062	749.687	(604.508)	145.179
Total Intangible	751.869	(642.807)	109.062	749.687	(604.508)	145.179

(b) Vidas Útiles

A continuación se presentan las vidas útiles técnicas utilizadas:

Vidas útiles Estimadas o Tasas de Amortización Utilizadas	Vida o Tasa Máxima	Vida o Tasa Mínima
Vida o Tasa para Programas Informático	5 Años	5 Años

(c) Movimientos de Activos Intangibles:

A continuación se presentan los movimientos de las partidas de activos intangibles:

	Programas Informáti	Total
	M\$	M\$
Valor Bruto Saldo Inicial 2014	749.687	749.687
Amortización acumulada saldo inicial	(604.508)	(604.508)
Valor Neto saldo Inicial 2014	145.179	145.179
Adiciones	2.181	2.181
Bajas		
Gasto por Amortización 2014	(38.298)	(38.298)
Saldo neto al 31.12.2014	109.062	109.062

NOTA 11.- Propiedades, Planta y Equipos

(a) Activo Fijo total

A continuación se presentan los saldos al 31 de diciembre de 2014 y 2013 de las partidas de activo fijo:

	31.12.2014			31.12.2013		
	Valor Bruto	Depreciación Acumulada	Valor Neto	Valor Bruto	Depreciación Acumulada	Valor Neto
Propiedad, Planta y Equipos	M\$	M\$	M\$	M\$	M\$	M\$
Terrenos	18.395.745	-	18.395.745	18.395.745	-	18.395.745
Construcciones y Obras de Infraestructura	26.914.251	(1.910.571)	25.003.679	25.956.801	(1.306.284)	24.650.517
Maquinarias y Equipos	10.150.028	(8.323.778)	1.826.250	9.259.439	(7.749.663)	1.509.776
Activo en Leasing	6.211.033	(1.106.510)	5.104.523	6.522.327	(1.056.998)	5.465.329
Otros Activos Fijos	2.397.732	(1.908.591)	489.141	2.263.095	(1.876.351)	386.744
Total Propiedades, Planta y Equipo	64.068.788	(13.249.450)	50.819.338	62.397.407	(11.989.296)	50.408.111

(b) Movimientos de Activo Fijo

A continuación se presentan los movimientos asociados a las partidas de activo fijo:

Propiedad, Planta y Equipos	Terrenos	Const. Y Obr.	Maquinaria	Activos	Otros Act.	Total
	M\$	M\$	M\$	M\$	M\$	
Valor Bruto Saldo Inicial 2014	18.395.745	25.956.801	9.259.439	6.522.327	2.263.095	62.397.407
Depreciación acumulada saldos iniciales	-	(1.306.284)	(7.749.663)	(1.056.998)	(1.876.351)	(11.989.296)
Valor Neto saldo inicial 2014	18.395.745	24.650.517	1.509.776	5.465.329	386.744	50.408.111
Adiciones		957.449	579.296	0	134.637	1.671.382
Bajas						-
Reclasificaciones			311.293	(311.293)		-
Ajustes						-
Gasto por Depreciación 2014		(604.287)	(574.115)	(49.513)	(32.240)	(1.260.155)
Saldo Neto al 31 de Diciembre de 2014	18.395.745	25.003.679	1.826.250	5.104.523	489.141	50.819.338

NOTA 12.- Préstamos que devengan Intereses y Otros Pasivos Financieros

El detalle de este rubro al 31 de diciembre de 2014 y 2013 es el siguiente:

Clase de Préstamos que devengan intereses	Saldo Al		Saldo Al	
	31/12/14		31/12/13	
	Corriente	No Corriente	Corriente	No Corriente
	M\$	M\$	M\$	M\$
Préstamos que devengan intereses	2.169.689	4.229.565	1.932.777	3.961.030
Factoring	451.083	-	2.097.946	-
Leasing	1.004.812	4.125.921	889.386	4.829.744
Línea de Crédito	10.061	-	20.078	-
Línea de Sobregiro	-	-	-	-
Total	3.635.645	8.355.486	4.940.187	8.790.774

El detalle de los Préstamos que devengan interés y Otros Pasivos Financieros por moneda y clase es el siguiente:

Año 2014				Corriente			No Corriente				
País	Nombre Acreedor	Moneda	Tipo de Crédito	Hasta 3 Mes	4 a 12 Meses	Total al 31/12/2014	Vencimiento 1 a 3 años	Vencimiento 3 a 5 años	Vencimiento 5 a 10 años	Vencimiento 10 o mas años	Total al 31/12/2014
				M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Chile	Estado	UF	Credito	21.611	144.344	165.954	481.146	320.764	801.910	256.611	1.860.432
Chile	Santander	UF	Credito	19.514	59.207	78.721	6.760	-	-	-	6.760
Chile	BCI	UF	Credito	48.376	138.527	186.904	554.110	46.176	-	-	600.286
Chile	BCI	UF	Credito	29.740	86.348	116.088	259.044	-	-	-	259.044
Chile	BCI	UF	Credito	6.462	-	6.462	460.527	-	-	-	460.527
Chile	Internacional	UF	Credito	46.129	127.471	173.600	509.885	339.923	70.816	-	920.624
Chile	Internacional	CL\$	Credito	17.356	53.672	71.027	121.892	-	-	-	121.892
Chile	Internacional	CL\$	Credito	38.301	-	38.301	-	-	-	-	-
Chile	Internacional	CL\$	Credito	125.055	-	125.055	-	-	-	-	-
Chile	Internacional	CL\$	Credito	44.333	460.373	504.706	-	-	-	-	-
Chile	Internacional	CL\$	Credito	61.773	641.095	702.869	-	-	-	-	-
Chile	Scotiabank	UF	Leasing	41.912	126.494	168.406	565.405	285.077	-	-	850.481
Chile	Estado	UF	Leasing	146.020	431.403	577.424	1.865.150	618.305	-	-	2.483.455
Chile	BCI	UF	Leasing	10.786	140.662	151.449	492.882	161.452	-	-	654.333
Chile	ACT SA	UF	Leasing	42.123	65.412	107.534	137.651	-	-	-	137.652
Chile	Factorline S.A.	CL\$	Factoring	-	450.900	450.900	-	-	-	-	-
Chile	Incofin	CL\$	Factoring	-	-	-	-	-	-	-	-
Chile	Servifactoring	CL\$	Factoring	-	-	-	-	-	-	-	-
Chile	Factorline S.A.	CL\$	Factoring	183	-	183	-	-	-	-	-
Chile	BCI	CL\$	Linea Credito	10.061	-	10.062	-	-	-	-	-
Total				709.737	2.925.908	3.635.645	5.454.451	1.771.697	872.727	256.611	8.355.486

Año 2013

País	Nombre Acreedor	Moneda	Tipo de Crédito	Corriente			No Corriente				
				Hasta 3 Mes	4 a 12 Meses	Total al 31/12/2013	Vencimiento 1 a 3 años	Vencimiento 3 a 5 años	Vencimiento 5 a 10 años	Vencimiento 10 o mas años	Total al 31/12/2013
				M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Chile	Scotiabank	CL\$	Credito	536	550	1.086	-	-	-	-	-
Chile	Estado	UF	Credito	51.234	106.261	157.495	455.405	303.603	759.008	394.684	1.912.701
Chile	Santander	UF	Credito	17.665	52.474	70.140	80.532	-	-	-	80.532
Chile	BCI	UF	Credito	47.065	131.116	178.182	524.465	218.527	-	-	742.992
Chile	BCI	UF	Credito	33.869	-	33.869	-	-	-	-	-
Chile	BCI	UF	Credito	892.636	-	892.636	-	-	-	-	-
Chile	Internacional	UF	Credito	46.370	120.652	167.021	482.606	321.737	227.896	-	1.032.240
Chile	Internacional	CL\$	Credito	15.711	47.982	63.693	192.565	-	-	-	192.565
Chile	Internacional	CL\$	Credito	368.655	-	368.655	-	-	-	-	-
Chile	Scotiabank	UF	Leasing	37.612	112.928	150.540	504.692	389.316	69.452	-	963.460
Chile	Estado	UF	Leasing	133.785	392.108	525.893	1.694.022	1.198.261	-	-	2.892.283
Chile	BCI	UF	Leasing	8.923	128.360	137.283	445.696	315.468	-	-	761.164
Chile	ACT SA	UF	Leasing	13.758	61.912	75.670	212.837	-	-	-	212.837
Chile	Factorline S.A.	CL\$	Factoring	115.022	1.035.200	1.150.222	-	-	-	-	-
Chile	Incofin	CL\$	Factoring	29.295	477.955	507.250	-	-	-	-	-
Chile	Servifactoring	CL\$	Factoring	44.029	396.262	440.291	-	-	-	-	-
Chile	Factorline S.A.	CL\$	Factoring	183	-	183	-	-	-	-	-
Chile	BCI	CL\$	Linea Credito	20.078	-	20.078	-	-	-	-	-
Total				1.876.427	3.063.760	4.940.187	4.592.820	2.746.913	1.056.356	394.684	8.790.774

NOTA 13.- Acreedores Comerciales y Otras Cuentas por Pagar

Los Acreedores Comerciales y Otras Cuentas por Pagar al 31 de diciembre del 2014 y 2013, se detallan a continuación:

Acreedores y Otras Cuentas por Pagar	Saldo Corriente al	Saldo Corriente al
	31/12/14	31/12/13
	M\$	M\$
Proveedores	928.906	768.240
Cheques por Pagar	26.968	7.930
Provisiones de Bienes y Servicios	1.481.512	1.278.400
Provisiones de Gasto en Personal	62.578	85.362
Acreedores Varios	3.102.675	2.628.630
Total	5.602.639	4.768.562

NOTA 14.- Pasivos por Impuestos Corrientes

Los pasivos por impuestos corrientes al 31 de diciembre 2014 y al 31 de diciembre del 2013 es el siguiente:

Pasivos por Impuesto, Corriente	Saldo al	
	31/12/2014	31/12/2013
	M\$	M\$
Iva Debito Fiscal	-	1.340
Total Impuestos Por Pagar Corrientes	-	1.340

NOTA 15.- Provisiones por Beneficios a los Empleados

El detalle de las Provisiones por Beneficios a los Empleados corrientes al 31 de diciembre del 2014 y 2013, se detallan a continuación:

Provisiones por Beneficios a los Empleados	Saldo Corriente al	
	31/12/2014	31/12/2013
	M\$	M\$
Remuneraciones	42.539	6.296
Honorarios	477.662	440.266
Retenciones y Descuentos	335.892	508.168
Provision Vacaciones	91.588	64.818
Otros	595.162	428.795
Total	1.542.843	1.448.343

NOTA 16.- Ingresos Diferidos

El detalle de los Ingresos Diferidos corrientes y no corrientes al 31 de diciembre del 2014 y 2013, se detallan a continuación:

Ingresos Diferidos Corrientes	Saldo al	
	31/12/2014	31/12/13
	M\$	M\$
Proyecto de Inversión Ejecutados	16.338	356.347
Proyectos de Inversión No Ejecutados	1.659.355	2.054.491
Ingresos Diferidos	187.302	185.471
Total Corriente	1.862.995	2.596.309

Ingresos Diferidos No Corrientes	Saldo al	
	31/12/2014	31/12/13
	M\$	M\$
Proyecto de Inversión Ejecutados	6.737.840	6.239.784
Total No Corriente	6.737.840	6.239.784

NOTA 17.- Patrimonio

La Universidad Arturo Prat es una persona jurídica de Derecho Público, Corporación autónoma de Educación Superior. Su Patrimonio, por ser una entidad fiscal, no está constituido por acciones y sus resultados económicos tienen como único propósito final, la capitalización de los mismos.

Como objetivo principal, realiza las funciones de docencia, investigación y extensión, propias de las tareas universitarias entregando tradición, excelencia e innovación y como tal sus resultados económicos sólo están destinados a cumplir estos nobles fines.

NOTA 18.- Ingresos Ordinarios

El detalle de los ingresos ordinarios al 31 de diciembre del 2014 y 2013, se detallan a continuación:

Ingresos Ordinarios	Saldo al	
	31/12/14	31/12/13
	M\$	M\$
Matrícula	1.526.750	1.597.880
Aranceles Mensuales	21.169.537	20.086.411
Aporte Fiscal	2.535.247	2.409.294
Otros Aportes	1.943.434	1.317.476
Titulación	639.124	588.052
Estampillas	57.076	59.537
Servicios	1.300.746	1.580.336
Asesorías	1.120.334	791.769
Capacitación	937.879	1.606.763
Matrícula y Arancel	590.444	592.117
Mensualidades	327.275	364.395
Subvenciones	744.550	595.067
Otros	527.828	127.576
Total	33.420.224	31.716.673

NOTA 19.- Composición de Resultados Relevantes

(a) Gastos por Naturaleza

El siguiente es el detalle de los costos de operación y gastos de administración Agrupados por naturaleza:

Gasto por Naturaleza	Saldo al	
	31/12/14	31/12/13
	M\$	M\$
Costo de Operación		
Remuneraciones	(7.286.491)	(6.204.853)
Honorarios	(4.919.353)	(3.899.858)
Servicios de Alimentación	(116.458)	(157.517)
Materiales de Docencia	(754.169)	(507.749)
Arriendos	(674.413)	(618.635)
Becas	(1.136.847)	(926.946)
Fondo Solidario	63.540	(224.391)
Ajuste Años Anteriores	(81.153)	(248.810)
Varios	(342.984)	(238.666)
Total Costo de Operación	(15.248.328)	(13.027.425)

Gastos de Administración	Saldo al	
	31/12/14	31/12/13
	M\$	M\$
Remuneraciones	(6.899.220)	(6.218.669)
Honorarios	(324.379)	(792.279)
Viaticos	(318.618)	(255.266)
Servicios Externos	(993.848)	(1.161.314)
Pasajes	(299.683)	(225.439)
Depreciaciones	(1.296.809)	(1.292.154)
Suministros	(1.228.117)	(1.050.451)
Mantención	(557.830)	(671.870)
Servicios Varios	(181.347)	(146.079)
Castigos	(418.454)	(1.915.536)
Artículos de Oficina y Materiales	(451.338)	(367.619)
Marketing	(551.059)	(446.191)
Gastos Varios y Arriendos	(702.922)	(644.481)
Otros Costos de Operación	(1.145.335)	(1.528.825)
Total Gastos de Administración	(15.368.959)	(16.716.173)

(b) Ingresos y Gastos Financieros, Diferencias de Cambio, Otros Ingresos.

Resultado Financiero	Saldo al	
	31/12/14	31/12/13
	M\$	M\$
Total Ingresos		
Castigos	(3.262.650)	(2.266.600)
Ingresos Financieros	37.564	38.250
Intereses Alumnos	4.826.026	4.061.597
Subtotales	1.600.940	1.833.247
Costos Financieros		
Gastos por Prestamos Bancarios	(737.526)	(901.884)
Otros Gastos	(6.625)	(244.791)
Subtotales	(744.151)	(1.146.675)
Diferencias de Cambio		
Positivas	6.992	4.324
Negativas		(70)
Subtotales	6.992	4.254
Otros Ingresos (Gastos)		
Resultados por Unidades de Reajuste	922.940	154.618
Otras Ganancias o (Pérdidas)	(259.909)	(132.343)
Subtotales	663.031	22.275
Total	1.526.812	713.101
Ganancia Bruta	4.329.749	2.686.176

NOTA 20.- Contingencias y Compromisos

Las contingencias y compromisos son los siguientes:

1.- En cuanto a Gravámenes de cualquier naturaleza que afecten los activos de propiedad de la Corporación:

Las propiedades de la Universidad y su situación se pueden desglosar de la siguiente manera:

2.- Pedro Gamboni N° 2824 (Hogar Universitario), Fs. 643, N° 1179, año 1989, e.B.R.Iquique.

Hipoteca, Fs. 1556 v N° 2024 año 2006 (Bco. Estado) Garantizar obligación contraída o que contrajere en el futuro con el banco.

Prohibición, Fs. 976 v N° 1634 año 2006(Bco. Estado) No enajenar, gravar,

3.- Bellavista N° 199, (Veterano del 79) Fs. 873, N° 1607, año 1989. C.B.R. Iquique.

Prohibición, Fs. 440 N° 817 año 1989. No enajenar en el plazo de 5 años desde la inscripción del dominio, salvo autorización fundada del M. De Bienes Nacionales.

Embargo, Fs. 3499 Vta. N°6161 inscrita el 12 de noviembre de 2012, por la tesorería General de la República en causa de cobro de impuestos, Rol 10754-12.

4.- Grumete Bolados S/N (Centro Tecnológico Minero), Fs. 872, N° 1606, año 1989, sin anotaciones. C.B.R. Iquique.

Hipoteca, Fs. 1 W 1 año 2011, de fecha 03 de enero de 2011, (Banco Santander), Hipoteca con cláusula de garantía Gral., para cualquier obligación que contraiga la institución presente o futura con esa entidad financiera.

Prohibición, Fs. 1 N°1 año 2011, de fecha 03 de enero de 2011, No enajenar ni gravar esta propiedad, salvo acuerdo del Banco Santander.

5.- Campus Huayquique (1, 51 hectáreas) Fs. 644, N° 1180, año 1989, C.B.R. Iquique.

Hipoteca, Fs. 2470 N° 3169 año 1998 (Bco. Estado) Garantizar obligación contraída o que contrajere en el futuro con el banco.-

Prohibición Fs. 2555 N° 4749 año 1998 (Bco. Estado) No gravar, enajenar ni arrendar.

6.- Campus Huayquique (Lote 1 B, 2617, 50 MTS. 2) Fs. 1167 v, N° 2053, año 2002, C.B.R. Iquique.

Hipoteca, Fs. 793 v N° 1190 año 2003 (Bco. Estado) Para garantizar cualquier obligación que establece el contrato.

Prohibición Fs. 861 N° 1425 año 2003 (Bco. Estado) No gravar, enajenar ni arrendar.

7.- Av. Playa Brava S/N (Opto. Ingeniería, 2400 MTS. 2) Fs. 312 v, N° 48, año 1985, C.B.R. Iquique.

Hipoteca, Fs. 1557 N° 2025 año 2006(Bco. Estado) Garantizar obligación contraída o que contrajere en el futuro con el banco.

Prohibición Fs. 977 N° 1635 año 2006(Bco. Estado) No enajenar, gravar,

8.- Dos (2) Lotes M. Plaza S/N (Campus Playa Brava, 37.159 MTS. 2) Fs. 313 v, N° 483, año 1985, C.B.R. Iquique. Lote A:

Hipoteca, Fs. 452 N° 697 año 2011, de fecha 28 de abril de 2011, (Banco Internacional), Hipoteca con cláusula de garantía Gral., para cualquier obligación que contraiga la institución presente o futura con esa entidad financiera.

Prohibición, Fs. 534 N° 983 año 2011, de fecha 28 de abril de 2011, No enajenar ni gravar esta propiedad, salvo acuerdo del Banco Internacional.

Lote B:

Hipoteca, Fs. 83 N° 131 año 2011, de fecha 25 de enero de 2011, (Banco Crédito Inversiones), Hipoteca con cláusula de garantía Gral., para cualquier obligación que contraiga la institución presente o futura con esa entidad financiera.

Prohibición, Fs. 106 vta. N° 983 año 2011, de fecha 25 de enero de 2011, No enajenar ni gravar esta propiedad, salvo acuerdo del Banco Crédito Inversiones.

9.- Estación Forestal o Experimental de Canchones Fs. 185, N° 188, año 1987, C.B.R. Pozo Almonte.

Hipoteca, Fs. 39 N° 27 año 2006. (Bco. Estado)

10.- Lote N° 14 (Sede Victoria, 24.093, 90 MTS 2) Fs. 325, N° 451, año 2004, C.B.R. Temuco.

Sin anotaciones

Deudas Indirectas

La Universidad se ha constituido como aval de los alumnos acogidos a la Ley N° 20.027 "Crédito con Aval del Estado". Según consta en el Reglamento de la Ley 20.027, en el artículo N° 29 "El evento de deserción académica hará exigible, desde ese momento, las obligaciones del estudiante beneficiario del crédito, habilitando a la institución acreedora para, en caso de incumplimiento por parte de este, hacer efectiva las garantías de la institución de Educación Superior y del Estado." Al 31 de diciembre de 2014 la Universidad mantiene por este concepto deudas indirectas por **M\$ 3.078.436**

Por lo expuesto en el párrafo anterior la Universidad ha registrado una provisión de **M\$119.375.-**, equivalente a porcentaje de los alumnos desertores y que se encuentran morosos al 31 de diciembre de 2014.

NOTA 21.- Garantía Otorgadas y Recibidas

Boletas de Garantía Emitidas

I. BOLETAS DE GARANTIA EN EFECTIVO, FONDOS DE LA CUENTA CTE. N°81020635 ADM. CENTRAL.						
ORGANISMO	NOMBRE DEL PROYECTO	No. BG	TOMADA	VCTO.	MONTO M\$	BENEFICIARIO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	CURSOS DE POSTTULOS CON MENCION EN INGLES	132918	41271	42307	3.000	SUB. EDUCACION
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	EVALUACION DE BOSQUES DE MACROALGAS PARDAS EN LA X REGION Y FORMULACION DE BASES PARA SU MANEJO Y EXPLOTACION SUSTENTABLE	133193	02/05/2013	02/08/2015	1.100	SUB. PESCA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	CONVENIO MARCO DE SERVICIOS DE CAPACITACION Y FORMACION	191835	19/11/2014	30/04/2021	250	DIRECCION DE COMPRAS Y CONTRATACION PUBLICA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	DISTRIBUCION ESPACIAL HORIZONTAL Y VERTICAL DE LOS NUTRIENTES ENTRE LA XV Y II REGIONES	191836	19/11/2014	11/01/2015	70	INSTITUTO DE FOMENTO PESQUERO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PLANIFICACION ESTRATEGIA SUSTENTABILIDAD DESARROLLO TERRITORIAL DEL SECTOR PESQUERO ARTESANAL DE LA REGION DE LOS LAGOS ID 4728-147-	222479	17/12/2014	17/03/2015	1.000	SUBSECRETARIA DE PESCA-FONDO DE INVESTIGACION PESQUERA
Subtotal M\$					5.420	

II. GARANTIAS POR ARRIENDOS DE INMUEBLES.					
RUT	NOMBRE DEL PROPIETARIO	TIPO DOCTO.	NRO. DOCTO.	FECHA	MONTO M\$
70954900	CORPORACION MUNICIPAL DE DESARROLLO SOCIAL DE CALAMA	OD17	18807	06/01/14	1.000
76128428	SOC. DE INVERSIONES E INMOBILIARIA	OD17	724885	31/12/14	800
Subtotal M\$					19.090

II. BOLETAS DE GARANTIA EN MONEDA NACIONAL, SOLOCITADAS CON CREDITO BANCARIO						
ORGANISMO	NOMBRE DEL PROYECTO	No. BG	TOMADA	VCTO.	MONTO M \$	BENEFICIARIO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	NAC-I020-2014	D01030820161	17/12/13	30/04/15	10.000	SUB. MEDIO AMBIENTE
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	DIAG.Y.PROP.SUSTENTABLE PESQUERIAS	D01032120763	15/11/13	30/04/15	5.500	SUB. PESCA FDO. INV. PESQ.
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PYTO.FIP "DIAG.Y.PROP.SUSTENTABLE PESQUERIAS..."	D01032120766	25/11/13	30/09/15	5.500	SUB. PESCA FDO. INV. PESQ.
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	CONCESION ALTERNAT. ACCESOS A IQQ	D01032120771	13/12/13	21/04/15	1.655	DIR.GRAL.OBRAS PUBLICAS
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PARA EL FIEL CUMPLIMIENTO DEL CONTRATO	D01032120792	13/05/14	31/05/15	230	INST. FOMENTO PESQUERO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PORCENTAJE DEL PRIMER ESTADO DE PAGO	1259687	03/06/14	28/06/15	2.268	INST. FOMENTO PESQUERO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PROMOCION Y ELAABORACION DE PROYECTOS DE RIEGOS PARA ORGANIZACIONES INDIGENAS DEL AREA DE DESARROLLO INDIGENA JIWASA ORAGE PROVINCIA DEL TAMARUGAL, AÑO 2014.	1260291	11/06/14	30/03/15	2.500	CONADI
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	LICITACION PUBLICA ID: 802-23-LP14 Y EL PAGO DE LAS OBLIGACIONES LABORALES Y SOCIALES CON LOS TRABAJADORES. FIP 2013-04	1260460	16/06/14	30/08/15	4.000	CONADI
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PROPUESTA PUBLICA ID: 805-16-LE14, PROYECTO: "FORTALECIMIENTO DE LA GESTION SOCIAL INDIGENA PARA LA MACRO REGION CENTRAL, AÑO 2014 Y EL PAGO DE LAS OBLIGACIONES LABORALES Y SOCIALES CON LOS TRABAJADORES".	1267686	23/09/14	30/05/15	2.000	CONADI
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PROYECTO EVALUACION DEL STOCK DESOAVANTE DE ANCHOVETA EN LA III Y IV REGIONES. AÑO 2014.	1268862	06/10/14	30/09/15	3.000	INST. FOMENTO PESQUERO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PROYECTO EVALUACION DEL STOCK DESOAVANTE DE ANCHOVETA EN LA XV, I Y II REGIONES. AÑO 2014.	1268863	06/10/14	30/09/15	3.500	INST. FOMENTO PESQUERO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	LICITACION FIP 2014-37 "INCORPORACION DE LA INDUSTRIA ALIMENTARIA DE CONSUMO HUMANO DIRECTO COMO FUENTE DE AGREGACION DE VALOR PARA LAS MACROALGAS NACIONALES"	1271011	04/11/14	04/02/15	400	SUB. PESCA FDO. INV. PESQ.
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	FORTALECIMIENTO DE CENTROS REGIONALES DE INVESTIGACION CIENTIFICA Y TECNOLOGICA DEL PROGRAMA REGIONAL DE INVESTIGACION CIENTIFICA Y TECNOLOGICA CONICYT	1271010	04/11/14	30/09/15	43.707	COMISION NACIONAL DE INVESTIGACION CIENTIFICAY TECNOLOGICA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	FIP N° 2013-20 "DIAGNOSTICO Y PROPUESTA DE MANEJO SUSTENTABLE DE PESQUERIAS COSTERAS DE PECES LITORALES EN LA XV, I Y II REGIONES	1271742	13/11/14	07/02/15	11.000	SUBSECRETARIA DE PESCA-FONDO DE INVESTIGACION PESQUERA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	CONTRATO DEL SERVICIO DE DISEÑO Y EJECUCION DE POSTITULO DE MENCION PARA DOCENTES QUE EJERCEN EN EL SEGUNDO CICLO DE ENSEÑANZA BASICA EN LA ASIGNATURA DE MATEMATICAS	1273393	01/12/14	30/01/17	3.150	SUBSECRETARIA DE EDUCACION
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	LICITACION PUBLICA "TRANSFERENCIA DE CAPACITACION Y TECNOLOGIA DE ALGUEROS"	1274686	18/12/14	15/03/15	5.000	SUBSECRETARIA DE PESCA-FONDO DE INVESTIGACION PESQUERA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	ANTICIPO DE LA TERCERA CUOTA CORRESPONDIENTE AL PROYECTO FIP N° 2013-20 "DIAGNOSTICO Y PROPUESTA DE MANEJO SUSTENTABLE DE PESQUERIAS COSTERAS DE PECES LITORALES EN LA XV, I Y II REGIONES"	1274683	18/12/14	30/04/15	5.500	SUBSECRETARIA DE PESCA-FONDO DE INVESTIGACION PESQUERA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PARA GARANTIZAR EL FIEL CUMPLIMIENTO DEL CONTRATO	1274735	18/12/14	20/01/15	6.923	SUBSECRETARIA DE PESCA-FONDO DE INVESTIGACION PESQUERA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	EJECUCION DE LA III ETAPA DEL PROYECTO REGULARIZACION Y CONSTITUCION DE DERECHOS DE APROVECHAMIENTO DE AGUA, PARA INDIGENAS DEL AREA DE DESARROLLO INDIGENA JIWASA ORAGE, PROVINCIA DEL TAMARUGAL. 2014	1275168	24/12/14	30/08/15	28.000	CORPORACION NACIONAL DE DESARROLLO INDIGENA
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PROPUESTA PUBLICA ID: 805-16-LE14, PROYECTO: "FORTALECIMIENTO DE LA GESTION SOCIAL INDIGENA PARA LA MACRO REGION CENTRAL, AÑO 2014 Y EL PAGO DE LAS OBLIGACIONES LABORALES Y SOCIALES CON LOS TRABAJADORES	1275169	24/12/14	30/08/15	2.000	CORPORACION NACIONAL DE DESARROLLO INDIGENA

III. BOLETAS DE GARANTIA EN UF, SOLOCITADAS CON CREDITO BANCARIO						
ORGANISMO	NOMBRE DEL PROYECTO	No. BG	TOMADA	VCTO.	MONTO M \$	BENEFICIARIO
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	RIESGO DE DESERCIÓN ACADÉMICA DE LOS ALUMNOS QUE CURSAN ESTUDIOS SUPERIORES CON CREDITO CON GARANTIA ESTATAL	001040820208	05/06/2014	31/08/2015	9.568.4603	COM. ADM. SST.C RED. SUP.
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	GENERACION DE UN BANCO DE GERMOPLASMA PARA ALGAS EN LA REGION DE LOS LAGOS	1262886	21/07/2014	01/02/2015	524.3600	GOBERNO REGIONAL DE LOS LAGOS
VICERRECTORIA DE INVESTIGACION, INNOVACION Y POSTGRADO.	PROPUESTA PUBLICA ID: 805-16/EN, PROYECTO: "FOR TALENTAMIENTO DE LA GESTION SOCIAL INDIGENA PARA LA MACROREGION CENTRAL AÑO	1267895	24/09/2014	30/11/2015	2.127.6560	COM. ADM. SST.C RED. SUP.
Total UF					12.220.4563	

IV. PÓLIZAS DE GARANTIAS OTORGADAS EN UF, FINANCIADAS CON CREDITO BANCARIO					
ORGANISMO	No. PG	TOMADA	VCTO.	MONTO UF	BENEFICIARIO
FUNDACION CHILE	3301400008499	01/10/14	31/07/17	48,80	FUNDACION CHILE
SUBS DE PREVENION DEL DELITO DEL MINISTERIO DEL INTERIOR Y SEG PUBLICA	3301400008604	01/07/14	26/05/15	4.536,00	SUBS DE PREVENION DEL DELITO DEL MINISTERIO DEL INTERIOR Y SEG PUBLICA
FUNDACION CHILE	3301400008500	01/10/14	31/07/15	1629,00	FUNDACION CHILE
SubTotal UF				6.213,8000	

Boleta de Garantía Recibida

V.GARANTIAS RECIBIDAS EN M\$ PESOS, POR FIEL CUMPLIMIENTO					
RUT	OTORGADA POR	Nº BOLETA	EMISION	VCTO.	MONTOM\$
76877240-1	AYC INSTRUMENTACION Y CONTROL LTDA.	6967948	12/08/13	17/02/14	13.343
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	92702	03/03/14	14/03/14	3.009
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	91081	08/01/14	28/03/14	1290
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	82077	09/05/13	09/05/14	693
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	90841	30/12/13	23/05/14	500
79594150-9	PUBLICIDAD Y PRODUCCIONES STAFF CREATIVO	332857-0	12/11/13	06/06/14	2.870
76137422-2	SYB INGENIERIA Y CONSTRUCCION LIMITADA	159911	09/04/14	31/07/14	4.913
76049958-7	CLIODINAMICA LTDA.	87290	11/07/13	29/08/14	2.600
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	86696	11/09/13	02/09/14	1.143
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	95926	23/06/14	04/09/14	3.880
76010469-8	PRESTACION DE SERVICIOS PROYECTOS Y ASESORIAS CLIMATIZACION LT	33100	26/09/12	08/09/14	1.500
82027800-3	MANUFACTURAS KEYLON S.A.	337796-9	30/04/14	10/09/14	5.000
13872135-3	RODRIGO CABRERAN VILLACORTA	6239197	23/09/13	23/09/14	1814
13872135-3	RODRIGO CABRERAN VILLACORTA	6239249	26/09/13	26/09/14	721
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	95927	23/06/14	10/10/14	1.721
76137422-2	SYB INGENIERIA Y CONSTRUCCION LTDA	160028	24/06/14	19/10/14	20.607
76031656-3	INGENIERIA E INVERSIONES INGENUG LTDA	7	17/07/14	28/10/14	2.938
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	97749	01/09/14	31/10/14	3.948
13872135-3	RODRIGO CABRERA VILLACORTA	6240092	26/11/13	26/11/14	1.500
13872135-3	RODRIGO CABRERA VILLACORTA	6240606	27/12/13	27/12/14	1.451
76171957-2	ALUMITEC LTDA.	191763	29/10/14	27/01/15	450
76171957-2	ALUMITEC LTDA.	191762	29/10/14	27/01/15	800
13872135-3	RODRIGO CABRERA VILLACORTA	6289824	25/02/14	25/02/15	2.000
13872135-3	RODRIGO CABRERA VILLACORTA	6289832	25/04/14	25/04/15	1.007
77781980-1	HELPNET ING. Y SERVICIOS DE RECURSOS HUMANOS LTDA.	464648	15/04/13	25/04/15	4.209
92999000-5	ARQUIMED LTDA.	137801	08/01/14	18/05/15	733
76192570-9	SERVICIOS ALIMENTICIOS ALINORTE LTDA	160022	05/06/14	04/06/15	30.000
70200800-K	CORPORACION DE CAPACITACION DE LA CONSTRUCCION	2950-9	18/04/13	30/06/15	4.000
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	96697	25/07/14	25/07/15	1.721
9242506-1	MARCELINO JAIME RAMOS RIVERA	116334	30/07/14	30/07/15	3.127
96609940-2	IMPORTACIONES Y SERVICIOS ADVANCED COMPUTING TECHNOLOGIES S.	18559	16/04/13	31/07/15	282
96683120-0	COMPANIA DE EGUROS GENERALES PENTA-SECU	005810-0	23/06/14	31/07/15	16.424
76291971-0	ACIER GOUP LTDA	97201	12/08/14	12/08/15	214
7647048-0	ELOY CEJAS MENESES	17059117	18/08/14	18/08/15	514
79594150-9	PUBLICIDAD Y PRODUCCIONES STAFF CREATIVO	338472-0	29/08/14	21/08/15	1.670
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	96696	25/07/14	25/08/15	347
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	96694	25/07/14	25/08/15	276
76197594-3	SOCIEDAD V Y L DEPORTES	01949-9	23/09/14	23/09/15	2.950
78233420-4	HOSPITALIA PRODUCTOS MEDICOS LTDA.	3398-0	09/06/14	30/09/15	2.806
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	99157	06/11/14	06/11/15	3.122
76020396-6	CONSTRUCTORA JULIO AUDILIO GONZALO JIMENEZ JERIA	338471-2	12/11/14	12/11/15	3.088
78233420-4	HOSPITALIA PRODUCTOS MEDICOS LTDA.	3529-1	16/06/14	30/11/15	5.118
13872135-3	RODRIGO CABRERA VILLACORTA	6445595	01/12/14	01/12/15	914
13872135-3	RODRIGO CABRERA VILLACORTA	6445593	01/12/14	01/12/15	47
13872135-3	RODRIGO CABRERA VILLACORTA	6445596	01/12/14	01/12/15	765
13872135-3	RODRIGO CABRERA VILLACORTA	6445597	01/12/14	11/12/15	203
78819710-1	ASB INGENIEROS ASOCIADOS LTDA.	41305	25/09/13	01/11/16	2.335
76635040-2	INCINERACION DE DESECHOS CLINICOS LTDA.	421648-3	11/11/14	15/03/17	1.000
7475172-5	SERGIO SAN JUAN SAN JUAN	201684	15/04/02	INDEFINIDA	600
SubTotal M \$					487.344

VI.GARANTIAS RECIBIDAS EN UF, POR FIEL CUMPLIMIENTO					
RUT	OTORGADA POR	N° BOLETA	EMISION	VCTO.	MONTO UF
92580000-7	EMPRESA NACIONAL DE TELECOMUNICACIONES S.A.	37646	30/04/13	01/09/16	1394,8300
96609940-2	IMP. Y SERV. ADVANCES COMPUTING TECHN S.A.	168342	14/05/13	14/05/15	1088,3700
96609940-2	IMPORTACIONES Y SERVICIOS ADVANCED COMPUTING TECHNOLOGIES S.A.	168384	29/05/13	30/08/14	1414,7900
Total UF					3.898

VII.GARANTIAS RECIBIDAS EN M \$, POR SERIEDAD DE LA OFERTA					
RUT	OTORGADA POR	N° BOLETA	EMISION	VCTO.	MONTO M \$
78811760-4	INDUSTRIAS GRAFICAS TARAPACA LTDA	171838	05/11/13	07/01/14	300
79638870-6	SOCIEDAD COMERCIAL EL SALITRE LTDA.	171831	30/10/13	07/01/14	300
96734340-8	IVENS S.A.	384541	04/11/13	10/01/14	400
76020369-6	JULIO JIMENEZ E.I.R.L.	4578-3	18/01/13	18/01/14	500
80621200-8	MERCK S.A.	24452	06/11/13	31/01/14	400
92999000-5	IMPORTADORA Y DISTRIBUIDORA ARQUIMED LIMITADA	12188	30/10/13	15/02/14	400
80621200-8	MERCK S.A.	6048639	02/01/14	15/02/14	400
78950270-6	AMSS SOLUCIONES ANALITICAS LTDA	290067	09/12/13	16/02/14	400
76020369-6	CONSTRUCTORA JULIO JIMENEZ	48016	01/03/13	01/03/14	500
9454737-7	LAFUENTE FERNANDEZ ANDRO DAVID	6356384	05/03/13	05/03/14	300
13195073-K	CRISTIAN ESTEBAN PERCIC BECERRA	12722	06/01/14	30/03/14	300
92999000-5	ARQUIMED LTDA.	187684	30/12/13	05/04/14	400
92999000-5	ARQUIMED LTDA.	182936	04/12/13	05/04/14	200
96724350-7	MIGUEL CONCHA S.A.	44285	17/02/14	18/04/14	300
7160043-2	ALEXANDER ARNOLD LOWENTEN VASQUEZ	113947	25/02/14	27/04/14	500
76171957-2	ALUMITEC LTDA.	155706	11/03/14	12/05/14	300
76153064-K	SKILL TRAINING LTDA.	179072	10/04/14	14/06/14	930
78233420-4	HOSPITALIA LTDA.	3350014	01/04/14	20/06/14	930
76019688-6	4CV INVERSIONES LIMITADA	121662	14/04/14	23/06/14	930
76171957-2	ALUMITEC LTDA.	155777	11/04/14	04/07/14	500
92020000-K	TECNIGEN S.A.	335929-6	09/04/14	07/07/14	930
78233420-4	HOSPITALIA PRODUCTOS MEDICOS LTDA.	339385-0	20/05/14	30/07/14	500
88284000-K	EQUILAB SPA	332292-2	19/06/14	30/07/14	400
76019963-K	MORPH20 LATINOAMERICA LIMITADA	176193-4	19/06/14	31/07/14	400
6420238-3	RENATO OSVALDO AMPUERO VERA	61061	22/05/14	11/08/14	500
93020000-K	TECNIGEN S.A.	332025-5	17/06/14	13/08/14	400
76020369-6	CONSTRUCTORA JULIO JIMENEZ JERIA	5790-0	23/08/13	23/08/14	500
92999000-5	ARQUIMED LTDA.	201141	07/04/14	15/09/14	930
13872135-3	RODRIGO CABRERA VILLACORTA	6239491	15/10/13	15/10/14	385
76805650-1	MANUEL OGANDO MEZA	15885978	04/11/13	04/11/14	300
96724350-7	MIGUEL CONCHA S.A.	47719	30/10/14	03/01/15	400
96556930-8	SODEXO SOLUCIONES DE MOTIVACION CHILE S.A.	315547	27/11/14	23/01/15	200
76012833-3	SUPER 10 S.A.	145275	28/11/14	23/01/15	200
78729990-3	CELESTRON LTDA.	1	21/11/14	29/01/15	500
76266135-7	CONSTRUCTORA PABLO CONTRERAS SEMBLER E.I.R.L	100054	15/12/14	10/02/15	500
76407057-7	COSNTRUCTORA CIVCO LTDA.	9332	16/12/14	13/02/15	500
22728040	GRUPO GESTION EDITORIAL SOCIEDAD ANONIMA	16413642	21/02/14	21/02/15	300
76435120-7	GRUPO GESTION EDITORIAL LTDA.	16413657	26/02/14	26/02/15	300
13872135-3	RODRIGO CABRERA VILLACORTA	6289949	19/05/14	19/05/15	500
76278399-1	PROCESUM CONSULTORES LIMITADA	15465	11/06/14	11/06/15	200
78176290-3	BAKER TILLY CHILE AUDITORES CONSULTORES LTDA.	35	12/04/13	30/07/15	5.401
15341196-4	LIBRERÍA JET LIBROS	026940-0	05/11/14	05/11/15	400
83171800-5	LIBRERÍA EDUARDO ALBERS LTDA.	117772	05/11/14	05/11/15	400
7630182-8	SOC. CONSTRUCTORA DE OBRAS INSTALACIONES NAYULTDA.	9047	07/11/14	07/11/15	500
68273919	ORIELA ROJAS RIVERA	99692	27/11/14	27/11/15	200
13872135-8	RODRIGO CABRERA VILLACORTA	6445594	01/12/14	01/12/15	500
76020396-6	CONSTRUCCIONES JULIO AUDILIO GONZALO JIMENEZ	8149-6	09/12/14	09/12/15	500
SubTotal M \$					87.699

VIII.GARANTIAS RECIBIDAS EN UF, POR SERIEDAD DE LA OFERTA					
RUT	OTORGADA POR	Nº BOLETA	EMISION	VCTO.	MONTO UF
96636470-K	EMP.CONSTRUCTORA TARAPACA S.A.	2784624	25/02/13	13/09/13	62,0200
Total UF					630,0200

NOTA 22.- Medio Ambiente

La Universidad no ha efectuado desembolsos por conceptos relacionados al Medio Ambiente al cierre de los presentes estados financieros.

NOTA 23.- Hechos Posteriores

Entre el 31 de Diciembre de 2014 y la emisión de los presentes Estados Financieros, no han ocurrido otros hechos significativos de carácter financiero o de otra índole que puedan afectar la adecuada presentación y/o la interpretación de los mismos

[Handwritten signature of Héctor Varas Meza]

Héctor Varas Meza

Vicerrector de Administración y Finanzas

[Handwritten signature of Luis Espinoza Q.]

Luis Espinoza Q.

Jefe de Contabilidad