

EMPRESA DE LOS FERROCARRILES DEL ESTADO

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

(Con el Informe de los Auditores Independientes)

EMPRESA DE LOS FERROCARRILES DEL ESTADO

CONTENIDO

Estados de Situación Financiera

Estados de Resultados Integrales por Función

Estados de Cambios en el Patrimonio

Estados de Flujos de Efectivo Indirecto

Notas a los Estados Financieros

M\$: Cifras expresadas en miles de pesos chilenos

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

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

Informe de los Auditores Independientes

Señores Presidente y Directores de
Empresa de los Ferrocarriles del Estado:

Informe sobre los estados financieros consolidados

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Empresa de los Ferrocarriles del Estado y filiales, que comprenden los estados consolidados de situación financiera al 31 de diciembre de 2015 y 2014 y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo con normas e instrucciones impartidas por la Superintendencia de Valores y Seguros. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

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

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros consolidados, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros consolidados de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados 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 consolidados.

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

Opinión

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Empresa de los Ferrocarriles del Estado y filiales al 31 de diciembre de 2015 y 2014 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con normas e instrucciones impartidas por la Superintendencia de Valores y Seguros.

Énfasis en un asunto

Tal como se indica en Nota 3.18 a los estados financieros y como se desprende de la lectura de los mismos, Empresa de los Ferrocarriles del Estado y Filiales depende del apoyo Estatal, el cual ha sido otorgado hasta la fecha a través de planes trienales y otras formas de financiamiento obtenidas del Estado. No se modifica nuestra opinión con respecto a este asunto.

Luis Inostroza C.

Santiago, 24 de marzo de 2016

KPMG Ltda.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES

ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de Diciembre de 2015

CONTENIDO

**Informe de los Auditores Independientes.
Estados de Situación Financiera Consolidados
Estado Consolidado de Resultados Integrales
Estados de Cambios en el Patrimonio Neto Consolidado
Estados de Flujos de Efectivo Consolidados
Notas a los Estados Financieros Consolidados**

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS

Activos	Nota	Al 31 de Diciembre	Al 31 de diciembre
	N°	2015	2014
Activos		M\$	M\$
Activos corrientes			
Efectivo y Equivalentes al Efectivo	6	64.826.153	96.679.411
Otros activos financieros	7	40.825.006	54.431.765
Otros activos no financieros	8	1.295.013	520.054
Deudores comerciales y otras cuentas por cobrar	9	19.062.337	19.161.579
Cuentas por cobrar a entidades relacionadas	10	103.626.556	113.967.953
Inventarios	11	279.466	102.908
Activos por impuestos	18	528.538	466.704
Activos corrientes		230.443.069	285.330.374
Activos disponibles para la venta	12	546.341	1.286.447
Activos corrientes totales		230.989.410	286.616.821
Activos no corrientes			
Otros activos no financieros	13	-	6.323.638
Cuentas por Cobrar a Entidades Relacionadas	10	147.411.525	115.641.331
Inversiones contabilizadas utilizando el método de la participación	14	14.141.286	12.513.830
Activos intangibles distintos de la plusvalía	15	1.586.161	1.559.634
Propiedades, Planta y Equipo	16	1.096.071.198	949.177.642
Propiedad de inversión	17	16.714.932	17.498.855
Activos no corrientes totales		1.275.925.102	1.102.714.930
Total de activos		1.506.914.512	1.389.331.751

Las notas adjuntas 1 a 39, forman parte integral de estos estados financieros consolidados.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS

Pasivos	Nota N°	Al 31 de Diciembre 2015	Al 31 de diciembre 2014
Pasivos y patrimonio		M\$	M\$
Pasivos			
Pasivos corrientes			
Otros pasivos financieros	19	19.865.529	36.370.520
Cuentas comerciales y otras cuentas por pagar	20	49.638.378	28.022.177
Provisiones por beneficios a los empleados	21	1.679.836	1.374.194
Otros pasivos no financieros	22	41.125.724	84.423.327
Pasivos corrientes totales		112.309.467	150.190.218
Pasivos no corrientes			
Otros pasivos financieros	19	1.113.909.904	1.011.316.598
Otras cuentas por pagar	23	2.717.392	9.867.683
Otras provisiones	37	641.808	839.542
Pasivo por impuestos diferidos	18	1.585.374	2.062.916
Provisiones por beneficios a los empleados	21	4.763.374	4.593.480
Otros pasivos no financieros	22	410.686.272	306.040.944
Pasivos no corrientes totales		1.534.304.124	1.334.721.163
Total pasivos		1.646.613.591	1.484.911.381
Patrimonio			
Capital emitido		410.777.044	410.777.044
Pérdidas acumuladas		(1.648.862.222)	(1.578.387.531)
Otras reservas		1.098.386.066	1.072.030.818
Patrimonio atribuible a los propietarios de la controladora		(139.699.112)	(95.579.669)
Participaciones no controladoras		33	39
Patrimonio total	24	(139.699.079)	(95.579.630)
Total de pasivos y patrimonio		1.506.914.512	1.389.331.751

Las notas adjuntas 1 a 39, forman parte integral de estos estados financieros consolidados.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES

ESTADOS DE RESULTADOS POR FUNCION CONSOLIDADOS

Al 31 de Diciembre de 2015 y 2014

Estado de Resultados Por Función	Nota Nº	Al 31 de diciembre 2015	Al 31 de diciembre 2014
Estado de resultados		M\$	M\$
Ganancia (pérdida)			
Ingresos de actividades ordinarias	25	60.225.893	57.596.973
Costo de ventas	26	(66.485.590)	(67.106.452)
Pérdida bruta		(6.259.697)	(9.509.479)
Ganancias que surgen de la baja en cuentas de activos financieros medidos al costo amortizado	28	3.589.577	3.844.272
Gasto de administración	27	(18.297.386)	(16.234.162)
Otras ganancias	29	36.512.993	36.352.669
Ingresos financieros	30	2.207.946	638.248
Costos financieros	30	(46.009.704)	(42.228.895)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	14	2.297.575	2.144.036
Diferencias de cambio	31	(4.695.666)	(10.022.495)
Resultados por unidades de reajuste	31	(39.888.996)	(46.847.508)
Ganancias (pérdidas) que surgen de la diferencia entre el valor libro anterior y el valor justo de activos financieros reclasificados medidos a valor razonable		-	-
Pérdida, antes de impuestos		(70.543.358)	(81.863.314)
Gasto por impuestos a las ganancias	18	68.661	(50.115)
Pérdida procedente de operaciones continuadas		(70.474.697)	(81.913.429)
Pérdida del Período		(70.474.697)	(81.913.429)
Otro Resultado Integral			
Ganancias (pérdidas) por cobertura de flujo de caja, neto de impuestos	24	(208.877)	(637.364)
Ganancias (pérdidas) actuariales		(212.614)	(1.448.482)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(421.491)	(2.085.846)
Resultado integral total		(70.896.188)	(83.999.275)
Ganancia (Pérdida), atribuible a			
Pérdida, atribuible a los propietarios de la controladora		(70.896.182)	(83.999.268)
Ganancia (Pérdida), atribuible a participaciones no controladoras		(6)	(7)
Pérdida Integral		(70.896.188)	(83.999.275)

Las notas adjuntas 1 a 39, forman parte integral de estos estados financieros consolidados.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES

Estados Consolidado de Cambios en el Patrimonio Neto.

Al 31 de Diciembre de 2015

Estado de Cambios en el Patrimonio	Nota	Capital Emitido M\$	Reservas de coberturas de flujo de caja M\$	Reserva de ganancias o pérdidas actuariales M\$	Otras reservas M\$	Ganancia (pérdida) acumulada M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladoras M\$	Total M\$
Saldo Inicial Período Actual 01/01/2015	24	410.777.044	(51.623)	(1.918.963)	1.074.001.404	(1.578.387.531)	(95.579.669)	39	(95.579.630)
Incremento (disminución) por cambios en políticas contables		-	-	-	-	-	-	-	-
Incremento (disminución) por correcciones de errores		-	-	-	-	-	-	-	-
Saldo Inicial Reexpresado		410.777.044	(51.623)	(1.918.963)	1.074.001.404	(1.578.387.531)	(95.579.669)	39	(95.579.630)
Cambios en patrimonio									
Resultado Integral		-	(208.877)	(212.614)	-	-	(421.491)	-	(421.491)
Oficio 856 SVS cambio de tasa impuestos diferidos		-	-	-	-	-	-	-	-
Ganancia (pérdida)		-	-	-	-	(70.474.691)	(70.474.691)	(6)	(70.474.697)
Incremento (disminución) por otras aportaciones de los propietarios	24	-	-	-	26.776.739	-	26.776.739	-	26.776.739
Incremento (disminución) por transferencias y otros cambios		-	-	-	-	-	-	-	-
Total de cambios en patrimonio		-	(208.877)	(212.614)	26.776.739	(70.474.691)	(44.119.443)	(6)	(44.119.449)
Saldo Final Período Actual 31/12/2015		410.777.044	(260.500)	(2.131.577)	1.100.778.143	(1.648.862.222)	(139.699.112)	33	(139.699.079)

Al 31 de Diciembre de 2014

Estado de Cambios en el Patrimonio	Nota	Capital Emitido M\$	Reservas de coberturas de flujo de caja M\$	Reserva de ganancias o pérdidas actuariales en planes de beneficios M\$	Otras reservas M\$	Ganancia (pérdida) acumulada M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladoras M\$	Total M\$
Saldo Inicial Período Anterior 01/01/2014	24	410.777.044	585.741	(470.481)	1.036.670.852	(1.496.047.039)	(48.483.883)	96	(48.483.787)
Incremento (disminución) por cambios en políticas contables		-	-	-	-	-	-	-	-
Incremento (disminución) por correcciones de errores		-	-	-	-	-	-	-	-
Saldo Inicial Reexpresado		410.777.044	585.741	(470.481)	1.036.670.852	(1.496.047.039)	(48.483.883)	96	(48.483.787)
Cambios en patrimonio									
Resultado Integral		-	(637.364)	(1.448.482)	-	-	(2.085.846)	-	(2.085.846)
Oficio 856 SVS cambio de tasa impuestos diferidos		-	-	-	-	(427.070)	(427.070)	-	(427.070)
Ganancia (pérdida)		-	-	-	-	(81.913.422)	(81.913.422)	(7)	(81.913.429)
Incremento (disminución) por otras aportaciones de los propietarios	24	-	-	-	37.330.552	-	37.330.552	-	37.330.552
Incremento (disminución) por transferencias y otros cambios		-	-	-	-	-	-	(50)	(50)
Total de cambios en patrimonio		-	(637.364)	(1.448.482)	37.330.552	(82.340.492)	(47.095.786)	(57)	(47.095.843)
Saldo Final Período Anterior 31/12/2014		410.777.044	(51.623)	(1.918.963)	1.074.001.404	(1.578.387.531)	(95.579.669)	39	(95.579.630)

Las notas adjuntas 1 a 39, forman parte integral de estos estados financieros consolidados.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS METODO DIRECTO
POR LOS EJERCICIOS COMPRENDIDOS ENTRE EL 1 DE ENERO Y EL 31 DE DICIEMBRE DE 2015 Y 2014

Estados de flujo de efectivo Consolidado	Nota N°	Al 31 de Diciembre 2015 M\$	Al 31 de Diciembre 2014 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		60.433.030	57.967.409
Otros cobros por actividades de operación		3.039.565	3.775.973
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(67.340.650)	(68.855.378)
Pagos procedentes de contratos mantenidos para intermediación o para negociar		-	-
Pagos a y por cuenta de los empleados		(23.283.314)	(21.716.751)
Flujos de efectivo procedentes de (utilizados en) actividades de operación		(27.151.369)	(28.828.747)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Importes procedentes de la venta de propiedades, planta y equipo		4.358.776	1.821.480
Compras de propiedades, planta y equipo	17	(178.936.385)	(117.203.905)
Compras de activos intangibles		(199.716)	(831.074)
Importes procedentes de otros activos a largo plazo (NRG Inversiones)		-	250.279
Importes procedentes de subvenciones del gobierno		74.098.850	64.221.175
Dividendos recibidos (IPESA)		746.623	935.000
Otras entradas (salidas) de efectivo		19.905.164	(11.073.595)
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión		(80.026.688)	(61.880.640)
Importes procedentes de la emisión de otros instrumentos de patrimonio (bonos)		75.324.799	-
Importes procedentes de préstamos de largo plazo		-	75.304.565
Pagos de préstamos		-	(6.992.000)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		75.324.799	68.312.565
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		(31.853.258)	(22.396.822)
Incremento (disminución) neto de efectivo y equivalentes al efectivo		(31.853.258)	(22.396.822)
Efectivo y equivalentes al efectivo al principio del periodo	6	96.679.411	119.076.233
Efectivo y equivalentes al efectivo al final del periodo	6	64.826.153	96.679.411

Las notas adjuntas 1 a 39, forman parte integral de estos estados financieros consolidados.

INDICE

Notas a los Estados Financieros Consolidados

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES	1
ESTADOS FINANCIEROS CONSOLIDADOS	1
1. Naturaleza, actividades, entorno jurídico legal y composición del grupo	7
1. Bases de preparación y presentación de los estados financieros	9
2.1 Periodo contable.....	9
2.2 Bases de preparación	9
3. Políticas y Criterios contables significativos	11
3.1 Inversiones en coligadas y asociadas no controladas	11
3.2 Bases y método de consolidación	12
3.3 Transacciones en moneda diferente al peso chileno	13
3.4 Instrumentos Financieros	14
3.5 Inventarios.....	15
3.6 Activos Disponibles para la Venta.....	16
3.7 Propiedades, Plantas y Equipos	16
3.8 Propiedades de Inversión	18
3.9 Activos Intangibles.....	18
3.10 Deterioro del Valor de los Activos	18
3.11 Arrendamientos	19
3.12 Pasivos Financieros Excepto Derivados	20
3.13 Acreedores comerciales y otras cuentas por pagar.....	21
3.14 Provisiones	21
3.15 Retribuciones a los empleados.....	22
3.16 Impuesto a las Ganancias	23
3.17 Distribución de utilidades.....	24
3.18 Transferencias del Estado.....	24
3.19 Políticas para la determinación de la Utilidad Líquida Distribuible.....	26
4. Nuevos pronunciamientos contables.....	27
5. Información financiera por segmentos	28
6. Efectivo y equivalentes de efectivo.....	32
7. Otros activos financieros corrientes	34
8. Otros activos no financieros Corrientes:.....	35
9. Deudores Comerciales y Otras Cuentas por Cobrar Corrientes	35
10. Saldos y Transacciones con Partes Relacionadas	36

INDICE

11.	Inventarios	39
12.	Activos disponibles para la venta.....	41
13.	Otros activos no financieros no corrientes	41
14.	Inversiones contabilizadas utilizando el método de la participación	42
15.	Activos intangibles distintos de la plusvalía	43
16.	Propiedad, Planta y Equipos	45
17.	Propiedades de Inversión	48
18.	Impuesto a las utilidades	Error! Bookmark not defined.
19.	Otros pasivos financieros corrientes y no corrientes	50
20.	Cuentas por pagar comerciales y otras cuentas por pagar.	53
21.	Retribución a los empleados	54
22.	Otros pasivos no financieros corrientes y no corrientes	55
23.	Otras cuentas por pagar, no corrientes	56
24.	Patrimonio	57
25.	Ingresos de actividades ordinarias	58
26.	Costos de Ventas.....	59
27.	Gastos de administración	60
28.	Ganancias de activos financieros medidos al costo amortizado.....	60
29.	Otras ganancias.....	61
30.	Ingresos y costos financieros.....	61
31.	Diferencias de cambio y unidades de reajuste	62
32.	Medio Ambiente	62
33.	Administración del riesgo financiero	63
34.	Garantías obtenidas de terceros	65
35.	Sanciones	66
36.	Restricciones	66
37.	Contingencias.....	66
38.	Avales otorgados	67
39.	Hechos posteriores	68

1. Naturaleza, actividades, entorno jurídico legal y composición del grupo

La Empresa de los Ferrocarriles del Estado (en adelante “EFE”), es una persona jurídica de derecho público, y constituye una empresa autónoma del Estado, dotada de patrimonio propio y cuyo capital pertenece en un 100% al Estado de Chile.

EFE se relaciona con el Gobierno a través del Ministerio de Transportes y Telecomunicaciones y está regida por el Decreto con Fuerza de Ley N°1 del año 1993 del Ministerio de Transportes y Telecomunicaciones, se encuentra inscrita en el registro de valores que mantiene la Superintendencia de Valores y Seguros de Chile bajo el número 253.

a) Objeto social y domicilio de la Empresa

EFE tiene como objeto social establecer, desarrollar, impulsar, mantener y explotar servicios de transporte de pasajeros y de carga, a realizarse por medio de vías férreas o sistemas similares y servicios de transporte complementarios, cualquiera que sea su modo, incluyendo todas las actividades conexas necesarias para el debido cumplimiento de esta finalidad. Asimismo, puede explotar comercialmente los bienes de que es dueña.

Este objeto social lo puede realizar directamente o por medio de contratos u otorgamiento de concesiones o mediante la constitución de sociedades anónimas, las que se deben regir por las mismas normas aplicables a las sociedades anónimas abiertas.

El domicilio de EFE es la ciudad de Santiago, calle Morandé N° 115 piso 6.

b) Régimen jurídico y de contratación

En todo aquello que no sea contrario a lo establecido en el DFL 1 de 1993 del Ministerio de Transportes y Telecomunicaciones, todos los actos y contratos que realice la Empresa en el desarrollo de su giro se rigen por las normas de derecho privado.

c) Régimen de contabilidad y control

EFE está sujeta a las normas financieras y contables que rigen a las sociedades anónimas abiertas; sus estados de situación financiera anuales y semestrales son sometidos a auditorías y revisiones intermedias, respectivamente, por firmas auditoras de reconocido prestigio.

EFE está obligada, según el artículo décimo de la Ley 20.285, a entregar a la Superintendencia de Valores y Seguros de Chile, la misma información a que están obligadas las sociedades anónimas abiertas de conformidad con la Ley N°18.046.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

d) Régimen de personal

Los trabajadores de la Empresa se rigen por las normas del DFL 1, por las disposiciones del Código del Trabajo y por DFL N°3 de 1980 del Ministerio de Transportes y Telecomunicaciones, en consecuencia no les es aplicable ninguna norma que afecte a los trabajadores del Estado o de sus Empresas. Para todos los efectos legales, los trabajadores de EFE se consideran trabajadores del sector privado.

e) Régimen patrimonial y económico-financiero

EFE posee patrimonio propio y forman parte de él los siguientes ítems:

1. Las vías férreas que, por disposición del Gobierno, se hayan incorporado o se incorporen a ella, todo con sus dependencias y anexos;
2. Los terrenos ocupados por las vías férreas y por sus dependencias y anexos;
3. Los edificios, instalaciones, obras de arte y demás construcciones que, por disposición del Gobierno, se destinen permanentemente al servicio de la Empresa;
4. El material rodante, equipo, maquinaria, herramientas, repuestos, útiles, existencias y enseres;
5. Las concesiones y privilegios, por todo el tiempo de su otorgamiento;
6. Las entradas provenientes de la explotación de sus bienes;
7. El producto de la venta de sus bienes;
8. Las sumas que anualmente consulte la Ley de Presupuesto de Entradas y Gastos de la Nación y las cantidades que se le asignen por otras Leyes y decretos, y
9. En general, todos los bienes muebles e inmuebles y derechos que adquiera a cualquier título.

f) Composición del Grupo Consolidado

EFE administra sus negocios de gestión de tráfico, servicios a operadores de carga, y el servicio de transporte de pasajeros separadamente. Los servicios de pasajeros se operan a través de tres Empresas filiales, todas sociedades anónimas, dejando en la matriz todos los aspectos vinculados al desarrollo, gestión de la infraestructura ferroviaria y gestión de servicios a empresas operadoras de carga.

EFE posee participación mayoritaria significativa dentro de sus filiales, por lo tanto ejerce control sobre las siguientes sociedades, las que según normativa vigente, han sido consolidadas:

RUT	Nombre Sociedad	País Origen	Moneda Funcional	Inscripción SVS N°	Porcentaje de participación			
					31.12.2015			31.12.2014
					Directo %	Indirecto %	Total %	Total %
96.756.340-4	Inmobiliaria Nueva Vía S.A.	Chile	CLP	575	99,9997	0,0003	99,9999	99,9999
96.766.340-9	Metro Regional de Valparaíso S.A.	Chile	CLP	587	99,9998	0,0002	99,9999	99,9999
96.756.310-2	Ferrocarriles Suburbanos de Concepción S.A.	Chile	CLP	18	99,9999	0,0001	99,9999	99,9999
96.756.320-K	Trenes Metropolitanos S.A.	Chile	CLP	19	99,9999	0,0001	99,9999	99,9999
96.769.070-8	Ferrocarril de Arica a La Paz S.A.	Chile	CLP	578	99,9995	0,0005	99,9999	99,9999
96.756.300-5	Servicio de Trenes Regionales Terra S.A.	Chile	CLP	274	99,9000	0,0999	99,9999	99,9999
96.756.330-7	Infraestructura y Tráfico Ferroviario S.A.	Chile	CLP	577	99,9000	0,0999	99,9999	99,9999

La información financiera relativa a estas participaciones en Empresas del Grupo y Asociadas se presenta en Nota 3.2.

1. Bases de preparación y presentación de los estados financieros

2.1 Periodo contable

Los estados financieros consolidados (en adelante, “estados financieros”), cubren los siguientes ejercicios: Estados de Situación Financiera al 31 de diciembre de 2015 y 31 de diciembre de 2014; Estados de Cambios en el Patrimonio por los ejercicios terminados al 31 de diciembre de 2015 y 2014, Estados Integrales de Resultados por los ejercicios terminados al 31 de diciembre de 2015 y 2014, Estados de Flujos de Efectivo por los ejercicios terminados al 31 de diciembre de 2015 y 2014. Para el ejercicio 2014 se han efectuado algunas reclasificaciones para fines comparativos.

2.2 Bases de preparación

a) Declaración de Cumplimiento

Los presentes estados financieros consolidados de Empresa de los Ferrocarriles del Estado y Filiales, han sido preparados de acuerdo con las normas e instrucciones impartidas por la Superintendencia de Valores y Seguros, las cuales comprenden la aplicación de las Normas Internacionales de Información Financiera, emitidas por el International Accounting Standards Board (en adelante IASB), con excepción de:

- La aplicación de la NIC 36 para la determinación del deterioro de activos del rubro Propiedades, Plantas y Equipos. En sustitución a dicha norma, la Superintendencia de Valores y Seguros, mediante oficio ordinario N°4887 de fecha 16 de febrero de 2011, autorizó a EFE y Filiales para aplicar excepcionalmente la Norma Internacional de Contabilidad del Sector Público (NICSP) N°21. En Nota 3.10, se detalla el alcance de esta norma.
- La aplicación del oficio circular N° 856 de la Superintendencia de Valores y Seguros la cual indica que las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, deberán contabilizarse en el ejercicio respectivo contra patrimonio.

Los presentes estados financieros han sido aprobados en sesión ordinaria de Directorio realizada el 24 de marzo de 2016.

b) Principio de Empresa en Marcha

Al 31 de diciembre de 2015, el Estado de Situación Financiera Consolidado de EFE muestra un patrimonio negativo por M\$ 140.044.932 y una pérdida del ejercicio de M\$ 70.820.547. No obstante, los presentes estados financieros consolidados se han formulado bajo el principio de “Empresa en Marcha”, al considerar su condición de empresa pública y el acceso a recursos financieros que recibe del Ministerio de Transportes y Telecomunicaciones según lo contemplado cada año en la Ley de presupuesto de la Nación. La Ley de Presupuesto para 2016 se encuentra aprobada y contempla recursos financieros para EFE por M\$149.260.720 (ver nota 10 a). Por otra parte, otro factor relevante tiene relación con la aprobación de los recursos del Plan Trienal 2011-2013, y Plan Trienal 2014-2016, por un monto de MMUSD 1.285,9. (Ver nota 16). Finalmente, la Administración también consideró la aplicabilidad de este principio atendiendo a que una parte importante del endeudamiento de EFE cuenta con garantía del Estado (nota 38) y es servido directamente a los acreedores por el Estado de Chile a través de la Tesorería General de la República.

c) Uso de estimaciones y juicios

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 se refieren básicamente a:

- La evaluación de posibles pérdidas por deterioro
- Los parámetros utilizados en el cálculo actuarial de los pasivos con los empleados
- Las vidas útiles y los valores residuales de las propiedades, plantas y equipos e intangibles

A pesar de que estas estimaciones se han realizado en función de la mejor información disponible a la fecha de emisión de los presentes estados financieros consolidados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificaciones (al alza o a la baja) en próximos periodos, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en los correspondientes estados financieros consolidados futuros.

d) Clasificación de activos y pasivos

En los estados consolidados de situación financiera, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, aquellos con vencimiento superior a dicho ejercicio.

En el caso que existiesen obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Empresa, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, estos se clasifican como pasivos no Corrientes.

e) Moneda funcional y de presentación

Los presentes estados financieros consolidados y sus notas explicativas son presentados en pesos (CLP), que es la moneda funcional y de presentación de la Empresa y sus Filiales, los cuales han sido redondeados a miles de pesos (M\$), excepto cuando se indique de otra manera.

f) Medición de los valores razonables

Algunas de las políticas y revelaciones contables del Grupo requieren la medición de los valores razonables tanto de los activos y pasivos financieros como de los no financieros.

La Administración revisa regularmente las variables no observables significativas y los ajustes de valorización. Si se usa información de terceros, como cotizaciones de corredores o servicios de fijación de precios, para medir los valores razonables, la Administración evalúa la evidencia obtenida de los terceros para respaldar la conclusión de que esas valorizaciones satisfacen los requerimientos de las NIIF, incluyendo en nivel dentro de la jerarquía del valor razonable dentro del que deberían clasificarse esas valorizaciones.

f) Medición de los valores razonables , continuación

Cuando se mide el valor razonable de un activo o pasivo, EFE utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en las variables usadas en las técnicas de valoración, como sigue:

Nivel 1: precios cotizados (no-ajustados) en mercados activos para activos o pasivos idénticos.

Nivel 2: datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa (es decir. precios) o indirectamente (es decir. derivados de los precios).

Nivel 3: datos para el activo o pasivo que no se basan en datos de mercado observables (variables no observables).

3. Políticas y Criterios contables significativos

Las políticas contables establecidas más adelante, han sido aplicadas consistentemente a todos los periodos presentados en estos estados financieros consolidados, y por las sociedades filiales incluidas en la consolidación de las cuentas anuales.

3.1 Inversiones en coligadas y asociadas no controladas

Corresponde a aquellas entidades sobre las que la Empresa ejerce influencia significativa pero no tiene control. Las inversiones en coligadas o asociadas se contabilizan por el método de participación e inicialmente se reconocen por su costo.

La participación de la Empresa en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en resultados. Si la coligada adopta ciertas políticas contables que implica reconocer temporalmente algunos efectos en otros resultados integrales, EFE también reconoce la participación que le corresponde en tales efectos contables.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

3.2 Bases y método de consolidación

Son filiales todas las entidades sobre las que EFE tiene poder para dirigir sus políticas financieras y sus operaciones, influyen en los retornos de la inversión y está expuesta a retornos variables, existiendo una estrecha relación entre poder y retorno. Lo que generalmente viene acompañado de una participación superior al cincuenta por ciento de los derechos de voto. Para evaluar si la matriz controla a otra entidad, se consideró la existencia y el efecto de los derechos potenciales de voto que son actualmente ejercidos.

La consolidación con las filiales controladas, se ha realizado mediante la aplicación del método de “consolidación por integración global”, el cual consiste en incluir en los estados financieros consolidados la totalidad de los activos, pasivos, ingresos, gastos y flujos de efectivo, una vez realizadas las eliminaciones por transacciones relacionadas y las utilidades o pérdidas no realizadas.

EFE aplica la política de considerar las transacciones con no controladores como transacciones con terceros externos a la Empresa. Las participaciones de los no controladores representan la porción, de utilidad o pérdida y activos netos de ciertas filiales, de los que la Empresa matriz no es dueña, y son presentados en los estados de resultados consolidados y en el patrimonio, separadamente del patrimonio del propietario.

La información financiera resumida del Estado de Situación Financiera al 31 de diciembre 2015 y 31 de diciembre de 2014 y de los resultados por los ejercicios terminados al 31 de diciembre de 2015 y 2014, de las filiales consolidadas con EFE es la siguiente:

		Al 31 de diciembre de 2015					
Nombre Sociedad	% Participación	Activos Corrientes M\$	Activos no Corrientes M\$	Total Activos M\$	Pasivos Corrientes M\$	Pasivos no Corrientes M\$	Patrimonio M\$
Inmobiliaria Nueva Vía S.A.	99,9994795	1.490.507	27.427.876	28.918.383	617.398	1.651.096	26.649.889
Metro Regional de Valparaíso S.A.	99,9999562	8.288.411	116.611.495	124.899.906	7.544.264	53.544.922	63.810.720
Ferrocarriles Suburbanos de Concepción S.A.	99,9997305	4.589.249	51.546.056	56.135.305	3.861.695	50.577.794	1.695.816
Trenes Metropolitanos S.A.	99,9999271	10.961.493	28.837.283	39.798.776	15.715.216	21.237.051	2.846.509
Ferrocarril de Arica a La Paz S.A.	99,9000000	516.391	4.585	520.976	410.916	-	110.060
Servicio de Trenes Regionales Terra S.A.	99,9997832	353	1.377	1.730	8.450.389	-	(8.448.659)
Infraestructura y Tráfico Ferroviario S.A.	99,9000000	-	133	133	70.263	-	(70.130)

		Al 31 de diciembre de 2014					
Nombre Sociedad	% Participación	Activos Corrientes M\$	Activos no Corrientes M\$	Total Activos M\$	Pasivos Corrientes M\$	Pasivos no Corrientes M\$	Patrimonio M\$
Inmobiliaria Nueva Vía S.A.	99,9994795	1.829.223	25.558.245	27.387.468	151.798	2.140.643	25.095.027
Metro Regional de Valparaíso S.A.	99,9999562	5.036.481	68.621.824	73.658.305	4.038.911	3.247.449	66.371.945
Ferrocarriles Suburbanos de Concepción S.A.	99,9997305	2.473.360	50.378.768	52.852.128	2.220.008	46.470.191	4.161.929
Trenes Metropolitanos S.A.	99,9999271	10.827.611	17.559.909	28.387.520	11.616.904	11.231.270	5.539.346
Ferrocarril de Arica a La Paz S.A.	99,9000000	1.460.112	5.848	1.465.960	1.355.900	-	110.060
Servicio de Trenes Regionales Terra S.A.	99,9997832	61.164	3.661	64.825	8.504.123	-	(8.439.298)
Infraestructura y Tráfico Ferroviario S.A.	99,9000000	-	130	130	67.656	-	(67.526)

(1) Información del Estado de Situación Financiera

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

(2) Información del Estado de Resultados Integrales por función:

Nombre Sociedad	al 31 de diciembre 2015		al 31 de diciembre 2014	
	Ingresos Ordinarios	Ganancia (pérdida) neta	Ingresos Ordinarios	Ganancia (pérdida) neta
	M\$	M\$	M\$	M\$
Inmobiliaria Nueva Vía S.A.	840.213	1.554.862	976.872	796.314
Metro Regional de Valparaíso S.A.	13.597.969	(2.562.385)	13.404.929	(1.807.039)
Ferrocarriles Suburbanos de Concepción S.A.	6.138.650	(2.466.113)	3.796.940	(1.900.111)
Tren Central S.A.	4.928.369	(2.692.837)	5.475.256	(2.522.861)
Servicio de Trenes Regionales Terra S.A.	-	(9.361)	286	2.199
Ferrocarril de Arica a La Paz S.A.	729.272	-	253.184	-
Infraestructura y Tráfico Ferroviario S.A.	-	(2.604)	-	(3.076)

3.3 Transacciones en moneda diferente al peso chileno

a) Transacciones y saldos en moneda extranjera y en unidades de reajustes (UF)

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias que resulten de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados. Las transacciones expresadas en UF, se convierten al valor de la UF al cierre de cada periodo contable.

b) Bases de conversión

Los activos y pasivos mantenidos en dólares estadounidenses (USD) y Unidades de Fomento (UF) han sido convertidos a pesos chilenos, considerando los tipos de cambio observados a la fecha de cierre de cada periodo, de acuerdo a lo siguiente:

Fecha	USD	UF	EURO
31 de diciembre de 2015	710,16	25.629,09	794,52
31 de diciembre de 2014	606,75	24.627,10	738,05

3.4 Instrumentos Financieros

El Ministerio de Hacienda, en su oficio circular Nro. 36 de 2006, autorizó a ciertas Empresas del sector público (incluida EFE), a participar en el mercado de capitales, ya sea a través de inversiones en depósitos a plazo, pactos de retrocompra y cuotas de fondos mutuos. Autorizó además, a efectos de que las Empresas puedan tener cobertura de riesgos de activos, pasivos o flujos subyacentes, a realizar operaciones en el mercado de derivados, tales como futuros, forwards, opciones y swap. Sin perjuicio de ello, por presentar EFE un déficit operacional y tener una parte importante de su deuda garantizada por el Estado de Chile, la Dirección de Presupuesto (DIPRES), no autoriza a la Empresa a tomar seguros de cambio para protegerse de las variaciones de las deudas ya contraídas, por ser, como se indica, el Fisco es quien cubre esos pagos y por lo tanto asume directamente esos costos y riesgos. En el caso de flujos de pagos futuros contratados, es posible tomar cobertura de dichos flujos.

3.4.1 Activos Financieros, excepto derivados

EFE tiene activos financieros no derivados tales como activos financieros a valor razonable con cambios en resultados, activos financieros mantenidos hasta el vencimiento y partidas por cobrar y activos disponibles para la venta.

La Empresa clasifica sus activos financieros, excluidas las inversiones contabilizadas por el método de participación y las mantenidas para la venta, en tres categorías:

- **Deudores comerciales y otras cuentas por cobrar y cuentas por cobrar a Empresas relacionadas**

Este grupo de cuentas corresponden a aquellos activos financieros por cobrar con pagos fijos y determinables que no tienen cotización en el mercado activo y son reconocidos inicialmente por el importe de la factura.

Se establece una pérdida por deterioro de cuentas comerciales a cobrar cuando existe evidencia objetiva de que la Empresa no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas por cobrar. El cálculo de la provisión, se determina aplicando un factor de morosidad según el comportamiento histórico de las cuentas, a excepción de las cuentas por cobrar empresa relacionada, las que se analizan caso a caso.

- **Activos financieros registrados a valor razonable con cambios en resultados**

Incluye activos financieros que han sido designados como tales en el momento de su reconocimiento inicial, gestionados y evaluados según el criterio de valor razonable. Los instrumentos financieros para negociación corresponden a valores adquiridos con la intención de generar ganancias por la fluctuación de precios en el corto plazo o a través de márgenes en intermediación, o que están incluidos en un portafolio en el que existe un patrón de toma de utilidades de corto plazo.

- **Activos financieros registrados a valor razonable con cambios en resultados, continuación**

Los activos disponibles para la venta, se encuentran valorizados a su valor razonable de acuerdo con los precios de mercado a la fecha de cierre. Las utilidades o pérdidas provenientes de los ajustes para su valorización a valor razonable, como asimismo los resultados por las actividades de negociación, se registran directamente en resultados en el momento que ocurren.

- **Instrumentos financieros mantenidos hasta el vencimiento**

Los instrumentos financieros mantenidos hasta el vencimiento, son aquellos que la Empresa y sus filiales tienen la intención y capacidad de conservar hasta su vencimiento.

3.4.2 Efectivo y equivalentes de efectivo

Bajo este rubro del estado de situación se registra el efectivo en caja y cuentas corrientes bancarias, depósitos a plazo y otras inversiones a corto plazo de alta liquidez que son rápidamente realizables en caja y que no tienen riesgo de cambios de su valor. El vencimiento de las inversiones que se incluyen en este rubro vence en un plazo máximo de 90 días. Los recursos financieros transferidos a EFE por el Estado, son controlados en cajas diferenciadas, a fin de destinarlos exclusivamente a los fines para los que fueron recibidos.

3.4.3 Instrumentos derivados y operaciones de cobertura de flujos de caja

Los derivados, corresponden fundamentalmente a operaciones contratadas con el fin de protegerse de las variaciones del tipo de cambio en futuros usos de créditos bancarios aprobados previamente. Estas coberturas se registran a su valor razonable en el rubro otros activos u otros pasivos financieros, según corresponda. Los cambios en el valor razonable se registran en otras reservas de patrimonio denominada “Coberturas de Flujos de Caja”. Según lo establece la NIC 39, párrafo 88, las operaciones registradas bajo este concepto cumplen los requisitos de ser altamente probables (debido a que protegen el valor de los flujos de entrada por los créditos efectivamente contraídos), flujos de entrada que se encuentran expuestos a variaciones del tipo de cambio. La eficacia de esta cobertura es alta, ya que el valor razonable de la partida cubierta y del instrumento de cobertura se determina en forma fiable. El resultado de estas operaciones se traspa al estado de resultados integrales en la medida que el subyacente tiene impacto en el estado de resultados por el riesgo cubierto.

En cuanto al tratamiento de las diferencias de cambio por las obligaciones financieras servidas directamente por el Estado, son registrados directamente en los resultados del ejercicio.

3.5 Inventarios

Los Inventarios se valorizan al menor valor entre el costo de adquisición y el valor neto realizable. El método de costeo utilizado es el precio medio ponderado e incluye los desembolsos incurridos en su adquisición y traslado.

No se visualizan índices de deterioro para este grupo de activos.

3.6 Activos Disponibles para la Venta

Los terrenos prescindibles para la actividad ferroviaria que se espera sean vendidos en un plazo igual o menor a doce meses, se valorizan al menor valor resultante entre el costo y el valor neto realizable. El valor neto realizable, es el precio estimado de venta de un activo en el curso normal de la operación menos los costos estimados para terminar su producción y los necesarios para llevar a cabo la venta.

EFE ha realizado licitaciones públicas por la venta de algunas de las propiedades disponibles para la venta, no existiendo postores a los mínimos ofrecidos. Pese a ello, la Empresa mantiene su intención de vender estas propiedades en un plazo no mayor a doce meses a partir de los presentes estados financieros.

Si por alguna circunstancia la Empresa cambia su decisión de venta, estos activos son clasificados inmediatamente como propiedades de inversión, la diferencia de valor que genere esta reclasificación, será registrada en el Estado de Resultados Integrales.

3.7 Propiedades, Plantas y Equipos

a) Reconocimiento inicial

La Empresa aplica el modelo de Costo en la valorización de sus propiedades, plantas y equipos. Para ello, con posterioridad de su reconocimiento como activo, los componentes de propiedades, plantas y equipos se contabilizan por su costo menos la depreciación acumulada, de acuerdo a NIC 16.

A continuación, se presenta el tratamiento para registrar el costo de los activos:

- Los gastos financieros devengados durante el periodo de construcción que sean directamente atribuibles a la adquisición, construcción o producción de activos.
- Los gastos de personal relacionados directamente con las obras en curso.
- Los costos inevitables de mantener servicios durante el periodo de construcción, estos se capitalizan cuando los costos están incurridos y son de carácter temporal y son fundamentales para dejar los activos en condiciones de funcionamiento.
- Los costos de interrupción temporal de servicios
- Las obras en curso se traspasan a activos en explotación una vez finalizado el período de prueba cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

b) Costos posteriores

- Los costos de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad o eficiencia o un alargamiento de la vida útil de los bienes se capitalizan como mayor costo de los correspondientes bienes.
- Las sustituciones o renovaciones de elementos completos que aumentan la vida útil del bien, o su capacidad económica, se registran como mayor valor de los respectivos bienes, con el consiguiente retiro contable de los elementos sustituidos o renovados.
- Los costos de rehabilitación y preservación de las vías, que se rigen por el concepto de mantención de estándar de servicio, se capitalizan cuando las actividades realizadas aumentan la vida útil del bien.
- Los gastos por mantenimiento mayor del material rodante, que considera entre otros conceptos la inspección y el reemplazo de partes y piezas son capitalizados como un activo independiente del bien principal, siempre y cuando cumplan con las condiciones establecidas para su reconocimiento en NIC 16, el costo de las partes reemplazadas se da de baja del bien principal.
- Los gastos de reparaciones, conservación y mantenimiento se imputan a resultados del ejercicio en que se producen, cabe mencionar que algunos elementos de propiedades, plantas y equipos de EFE requieren revisiones periódicas, en este sentido, los elementos objeto de sustitución son reconocidos separadamente del resto del activo y con un nivel de desagregación que permita amortizarlos en el periodo que medie entre la actual y hasta la siguiente revisión.

c) Depreciación

- Las propiedades, plantas y equipos, netos en su caso del valor residual de los mismos, se deprecian distribuyendo linealmente el costo de los diferentes elementos que lo componen entre los años de vida útil estimada, que constituyen el período en el que la Empresa espera utilizarlos. Los métodos de depreciación, vidas útiles y valores residuales son revisados en cada ejercicio y se ajustan si es necesario. Los terrenos tienen vida útil indefinida por lo cual no se deprecian.

A continuación se presentan los principales años de vida útil utilizados para la depreciación de los activos nuevos que se incorporan a la Empresa:

	Intervalo de años de vida útil estimada
Terrenos	Indefinido
Comunicaciones	30
Edificios y construcciones	2-60
Equipo tractor y rodante (1)	5-30
Infraestructura de la vía	30-100
Líneas de contacto	20-36
Máquinas y herramientas	10-20
Señalizaciones	7-30
Subestaciones	2-50
Superestructuras de la vía	7-50
Muebles y enseres	5-6

(1) Para el material rodante en uso, se aplica una vida útil remanente que es amortizada linealmente, el mantenimiento mayor del material es activado y amortizado en un plazo de 5 años.

- Las ganancias o pérdidas que surgen en ventas o retiros de bienes de propiedades, plantas y equipos se reconocen como resultados del ejercicio y se calculan como la diferencia entre el valor de venta y el valor neto contable del activo.

3.8 Propiedades de Inversión

Las propiedades de inversión incluyen fundamentalmente terrenos y construcciones que se mantienen con el propósito de obtener plusvalía y/o rentas por arrendamiento. La Empresa aplica el modelo de costo en la valorización de sus propiedades de inversión. Posteriormente al reconocimiento inicial, las propiedades de inversión se valorizan al costo menos las pérdidas acumuladas por deterioro que hayan experimentado.

En el año de transición a las NIIF (año 2009), la Empresa revalorizó sus propiedades de inversión, considerando este monto como costo atribuido, haciendo uso de la exención según lo establecido en NIIF 1 “Adopción por primera vez”. Cualquier ganancia ó pérdida por la venta de una propiedad de inversión se reconoce en resultado.

3.9 Activos Intangibles

Corresponden fundamentalmente a licencias computacionales y se valorizan según el modelo del costo. Con posterioridad a su reconocimiento, los activos intangibles se contabilizan por su costo menos su amortización acumulada y las pérdidas por deterioro de valor que, en su caso, hayan experimentado. Este grupo de activos se amortiza linealmente durante la vida útil estimada de 5 años. Los métodos de amortización, vidas útiles y valores residuales son revisados en cada ejercicio financiero y se ajustan si es necesario.

3.10 Deterioro del Valor de los Activos

a) No Financiero

Bajo NIC 36 “Deterioro de Activos”, una Sociedad calcula como deterioro de sus activos la diferencia entre el valor realizable y el valor libros, si es que el valor libros resulta superior al primero. Para establecer el valor realizable se debe optar por el mayor valor entre el valor razonable y el valor de uso.

NIC 36, no establece criterios de valoración para los flujos de efectivo que reciben las entidades públicas, toda vez que los mismos corresponden a las características de Empresas cuya finalidad principal es obtener beneficios económicos, pero no a las de las entidades cuya finalidad principal es prestar servicios públicos bajo un criterio de rentabilidad social. Por lo anterior, no resulta posible para EFE aplicar las normas de deterioro considerando los criterios establecidos en la NIC 36.

Mediante oficio 4887 del 16/02/2011 la SVS autorizó a Empresa de los Ferrocarriles del Estado y Filiales a aplicar excepcionalmente la Norma Internacional de Contabilidad del Sector Público (NICSP) N° 21, en sustitución de la Norma Internacional de contabilidad NIC36, para determinar el deterioro de sus activos.

Esta norma define el valor en uso de un activo no generador de efectivo como el valor presente de un activo manteniendo su servicio potencial. El valor presente de un activo manteniendo su servicio potencial se determina usando el métodos de costo de reposición depreciado o el enfoque del costo de rehabilitación. Producto de la entrada a NIIF durante el año 2010, los principales activos de la Empresa y sus Filiales han sido registrados a costo de reposición depreciado, no generándose en consecuencia un valor de deterioro para sus activos inmovilizados.

No obstante, cuando bajo circunstancias específicas determinados activos no mantengan su servicio potencial, la pérdida de valor debe reconocerse directamente en resultados.

b) Financiero

Para determinar la necesidad de realizar un ajuste por deterioro en los activos financieros, se sigue el siguiente procedimiento:

- En el caso de los préstamos y cuentas por cobrar, la Empresa tiene definida una política para el registro de estimaciones por deterioro en función del porcentaje de recuperabilidad de los saldos por cobrar, que se aplica con carácter general, excepto en aquellos casos en que exista alguna particularidad que hace aconsejable el análisis específico de la cobrabilidad.
- En el caso de los instrumentos financieros, la Empresa tiene la política de evaluar si hay evidencia de deterioro de valor, considerando aquellos indicios relacionados con dificultades financieras del emisor, impagos e incumplimientos de contrato.

3.11 Arrendamientos

• **Cuando la Empresa es el arrendatario - Arrendamiento Operativo**

Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y beneficios derivados del uso del bien se han clasificado como arrendamientos operativos. Los pagos por concepto de arrendamiento operativo se cargan en el estado de resultados sobre una base lineal durante el ejercicio de arrendamiento.

• **Cuando la Empresa es el arrendador - Arriendo Operativo**

Cuando los activos son arrendados bajo arrendamiento operativo, el valor actual de los pagos por arrendamiento se reconoce como una cuenta por cobrar. Los ingresos por arrendamiento operativo se reconocen durante el ejercicio del arrendamiento sobre una base lineal durante el ejercicio del arrendamiento. Los activos arrendados a terceros bajo contratos de arrendamiento operativo se incluyen dentro del rubro de propiedad, planta y equipos o en propiedades de inversión, según corresponda.

La empresa no ha efectuado contratos de arrendamientos financieros.

3.12 Pasivos Financieros Excepto Derivados

- **Préstamos bancarios**

Las obligaciones con bancos e instituciones financieras corresponden a los préstamos solicitados a la banca nacional e internacional, los que en gran parte de los casos cuentan con aval del Estado. Se reconocen inicialmente, por su valor razonable, netos de los costos en que se haya incurrido en la transacción. Posteriormente, se valorizan por su costo amortizado. Cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de reembolso, se reconoce en el estado de resultados durante la vida de la deuda de acuerdo con el método de la tasa de interés efectiva.

El método de la tasa de interés efectiva consiste en estimar los flujos de efectivo a pagar a lo largo de la vida de la deuda, teniendo en cuenta todas las condiciones contractuales de ésta.

Los créditos que se han suscrito con fines de inversión y cuyas amortizaciones serán cubiertas con transferencias financieras del Ministerio de Transportes y Telecomunicaciones se registran según lo indicado en los párrafos anteriores, no obstante, se ha reconocido un activo equivalente que refleja el derecho a percibir esos fondos. Los créditos suscritos con la garantía de estos convenios con el MTT, no generan a EFE gastos de intereses ni de reajustes. Por otra parte la Administración estima que ha podido documentar el criterio de coberturas de transacciones esperadas para instrumentos no derivados para las obligaciones financieras servidas directamente por el Estado de Chile, lo que significaba que las diferencias cambiarias podrían ser registradas en otros resultados integrales. Con fecha 29 de febrero de 2012, a efectos de validar con la Superintendencia de Valores y Seguros el ejercicio de esta opción establecida por NIC 39, EFE presentó una solicitud sobre esta materia a fin de ratificar este criterio. Con fecha 29 de marzo de 2012, se recibió Ord N° 8.136, dando respuesta negativa a esta solicitud. En virtud de lo oficiado por la Superintendencia de Valores y Seguros y en cumplimiento de dicho instructivo, EFE ha procedido a registrar los efectos por las diferencias de cambio provenientes de las obligaciones financieras servidas directamente por el Estado, reconociéndolos directamente en los resultados del ejercicio. No obstante lo anterior, EFE encargó un estudio a una Empresa Auditora independiente orientado a encontrar una forma diferente a la señalada que permita que los estados financieros consolidados de la Empresa reflejen la realidad económica y financiera respecto al pago íntegro de las deudas que hace el Estado en su rol de garante de los créditos vigentes. Sobre esta materia, la empresa se encuentra aplicando a partir del ejercicio anual 2012 el método de la renta establecido en NIC 20, y bajo esta norma se estudia la posibilidad de reconocer la cobertura implícita de los créditos de largo plazo cubiertos con garantía estatal.

- **Otros Pasivos Financieros**

Los pasivos financieros no derivados con pagos fijos o determinables y vencimiento fijo, que inicialmente se registran por el efectivo recibido, neto de los costos incurridos en la transacción, se valorizan posteriormente a su costo amortizado, utilizando el método de la tasa de interés efectiva.

La deuda fija es aquella que a lo largo de su vida paga cupones de interés establecidos desde el inicio de la operación, ya sea explícita o implícitamente.

3.13 Acreedores comerciales y otras cuentas por pagar

Los acreedores comerciales y otras cuentas por pagar se reconocen inicialmente a su valor razonable y posteriormente se valoran por su costo amortizado utilizando el método de la tasa de interés efectiva.

3.14 Provisiones

Las obligaciones existentes a la fecha de los estados financieros consolidados, surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para EFE, cuyo monto y momento de pago son inciertos, se registran en el estado de situación financiera como provisiones por el valor actual del monto más probable que se estima que la Empresa tendrá que desembolsar para pagar la obligación.

Los criterios utilizados por EFE para establecer provisiones son los siguientes:

- (a) Se tiene una obligación presente (ya sea legal o implícita) como resultado de un suceso pasado;
- (b) Es probable que la Empresa tenga que desprenderse de recursos, que incorporen beneficios económicos para cancelar tal obligación; y
- (c) Puede hacerse una estimación fiable del importe de la obligación.

EFE no reconoce provisiones si no se han cumplido las tres condiciones indicadas.

Las provisiones se cuantifican teniendo en consideración la mejor información disponible en la fecha de la emisión de los estados financieros, sobre las consecuencias del suceso y son reestimadas en cada cierre contable posterior, incluyendo, de ser necesario, la opinión de expertos independientes, tales como asesores legales y consultores.

3.15 Retribuciones a los empleados

- **Vacaciones del personal**

EFE reconoce el gasto por vacaciones del personal mediante el método del devengo. Este beneficio corresponde a todo el personal y se registra según la situación de vacaciones pendientes de cada trabajador y sus remuneraciones respectivas. Este beneficio es registrado a su valor nominal.

- **Indemnización por años de servicio**

EFE contabiliza pasivos por futuras indemnizaciones por cese de servicios de sus trabajadores, en base a lo estipulado en los contratos colectivos e individuales del personal. Si este beneficio se encuentra pactado, la obligación se trata, de acuerdo con la NIC 19, de la misma manera que los planes de beneficios definidos y es valorizada de acuerdo a un cálculo actuarial. Los planes de beneficios definidos establecen el monto del beneficio que recibirá un empleado al momento estimado de su retiro de la Empresa, el que usualmente depende de uno o más factores, tales como: edad del empleado, rotación del personal, años de servicio y nivel de compensación, entre otros.

El pasivo reconocido en el estado de situación financiera es el valor presente de la obligación del beneficio definido más/menos los ajustes por ganancias o pérdidas actuariales no reconocidas y los costos por servicios pasados. El valor presente de la obligación de beneficio definido se determina descontando los flujos de salida de efectivo estimados usando las tasas de interés promedio de mercado para instrumentos BCP (Bonos del Banco Central de Chile en Pesos), relacionadas con la misma moneda en la que los beneficios serán pagados y en los términos en que será pagada la indemnización por años de servicio hasta su vencimiento. Los cambios en dichas provisiones originadas por diferencias actuariales se imputan en resultados integrales, las otras variaciones se reconocen en resultado en el ejercicio en que se incurren.

- **Otras retribuciones a los empleados**

La Empresa entrega a sus trabajadores un beneficio consistente en permisos remunerados por enfermedad, cubriendo de esta manera el diferencial no cubierto por el uso de licencias médicas. Estos valores son reconocidos en el estado de resultados cuando se producen.

3.16 Impuesto a las Ganancias

El 29 septiembre de 2014, fue promulgada la Ley 20.780 de Reforma Tributaria, la cual entre otros aspectos, define el régimen tributario por defecto que le aplica a la sociedad, la tasa de impuesto de primera categoría que por defecto se aplicará en forma gradual a las entidades entre 2014 y 2018 y permite que las sociedades puedan además optar por uno de los dos regímenes tributarios establecidos como Atribuido o Parcialmente Integrado, quedando afectos a diferentes tasas de impuesto a partir del año 2017.

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

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

Impuestos Diferidos

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

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

Con excepción de INVIA, la Empresa Matriz y sus Filiales no han contabilizado impuestos diferidos, debido a que las diferencias existentes entre la base contable y tributaria son de carácter permanente, al mantener en el tiempo su situación de pérdida tributaria.

3.16 Impuesto a las Ganancias, continuación

Como consecuencia de la instrucción de la SVS en su Oficio Circular No. 856 del 17 de octubre de 2014, las diferencias en activos y pasivos que se originaron por concepto de impuestos diferidos producidos como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780 al 30 de septiembre de 2014, se reconocieron excepcionalmente y por única vez en el patrimonio en el rubro de Ganancias (pérdidas) acumuladas por M\$427.069. De igual manera, los efectos de medición de los impuestos diferidos que surgieron con posterioridad a esta fecha, se reconocen en los resultados del ejercicio conforme a los criterios señalados anteriormente.

Los ingresos ordinarios de la Empresa provienen principalmente de la venta de pasajes (incluidos los subsidios al pasajero, cobro de servicios por uso de infraestructura de la Empresa a portadores de carga e ingresos por derechos de atravesio y paralelismo.

La venta de pasajes que al cierre de cada ejercicio no ha sido utilizada por los usuarios, se presenta como ingresos percibidos por adelantado y se registra en resultados en la medida que los usuarios utilizan el servicio de transporte. En lo que se refiere al transporte de carga y otras ventas, éstas se registran en resultados sobre base devengada. Los ingresos ordinarios se valoran por el valor razonable de la contrapartida recibida o por recibir, derivada de los mismos.

Los gastos por intereses se contabilizan considerando la tasa de interés efectiva aplicable al principal pendiente de amortizar, durante el período de devengo correspondiente.

3.17 Distribución de utilidades

La distribución de utilidades de la Empresa se encuentra normada en el artículo Nro. 31 de la Ley Orgánica de la Empresa de Los Ferrocarriles del Estado (DFL-1 de 1993), la que indica que las utilidades anuales que obtenga la Empresa se traspasarán a rentas generales de la Nación, salvo que su Directorio, con el voto favorable de no menos de cinco de sus siete miembros, acuerde retener todo o parte de ellas como reserva de capital. El señalado acuerdo está sujeto a la autorización previa y escrita del Ministerio de Hacienda. Por otra parte, la misma Ley indica que la Empresa está sujeta a las normas que afectan a las sociedades anónimas abiertas, en cuyo caso, las utilidades a distribuir se calcularán después de absorber pérdidas acumuladas provenientes de ejercicios anteriores.

3.18 Transferencias del Estado

- **Provenientes de la Ley de Presupuestos de la Nación**

Se reciben aportes del Estado para ejecutar el Plan Trienal de Inversiones aprobados para EFE por el Ministerio de Transportes y Telecomunicaciones y para dar cumplimiento a los pagos de obligaciones financieras, además, se reciben aportes especiales para financiar otras operaciones que pueden o no estar contempladas inicialmente en la Ley de presupuestos que aprueba la transferencia de recursos desde el Estado a la Empresa y aportes para mantenimiento de infraestructura. Estos aportes se reconocen inicialmente como un activo financiero a valor razonable y un abono a pasivos no financieros.

El pasivo no financiero se amortiza con efectos en los resultados o llevados a patrimonio, sobre una base sistemática y en función del devengo de los gastos que dieron origen a esos aportes. Con el fin de correlacionar de buena manera los ingresos con los gastos de la Empresa, las compensaciones señaladas no se presentan netas de los gastos, sino que en un ítem separado de ingresos operacionales o no operacionales, según sea la naturaleza del gasto subvencionado.

Por otra parte, en virtud del artículo 4 de la Ley 19.170, EFE recibe recursos para solventar los desembolsos relacionados con beneficios remunerativos de ex trabajadores de la Empresa, los que se presentan netos en el estado de resultados, en atención a que esta obligación legal la asume el Estado de Chile, y materializa su cumplimiento mediante la transferencia a EFE de los recursos necesarios para cumplir esta obligación, hasta su extinción total.

- **Provenientes del Subsidio Nacional al Transporte Público Remunerado de Pasajeros**

- **Reconocimiento de Ingresos y Gastos**

Los ingresos y gastos se contabilizan en función del criterio del devengo. Sólo se reconocen ingresos ordinarios derivados de la prestación de servicios cuando éstos pueden ser estimados con fiabilidad y en función del grado de realización de la prestación del servicio a la fecha del estado de situación financiera, siendo independientes del momento en que se recibe el pago o financiamiento derivado de ello.

El Estado, en virtud de la Ley 20.378 de 2009, y luego de suscribir un convenio, entrega un subsidio mensual a las Empresas de servicio de transporte público de pasajeros que otorgan una tarifa liberada o rebajada a estudiantes. Este subsidio está destinado a compensar esas rebajas de tarifa a los estudiantes y es reembolsada mensualmente en la medida de la efectiva, correcta y adecuada prestación de los servicios de transporte. El monto de estas compensaciones es reconocido como ingresos de la operación sobre base devengada.

El día 20 de mayo de 2010 se firmó un convenio con el Ministerio de Transportes y Telecomunicaciones, mediante el cual la Sociedad se compromete a rebajar las tarifas de transporte a los usuarios del servicio Fesur, la diferencia en los ingresos que se produzca por la disminución de las tarifas será reintegrada por dicho Ministerio. Este beneficio se comenzó a otorgar a contar del mes de mayo de 2010.

El día 06 de mayo de 2011 se firmó un convenio con el Ministerio de Transportes y Telecomunicaciones, mediante el cual dicha entidad se compromete a subsidiar el servicio Corto Laja con el propósito de mejorar la accesibilidad de los habitantes de los sectores usuarios de este servicio, a localidades con mayor nivel de desarrollo. Este beneficio se comenzó a recibir a contar del mes de agosto de 2011. Por otra parte, existe un subsidio por el Ramal Talca Constitución, que se calcula de acuerdo a la frecuencia del servicio.

Todas estas transferencias se registran según el método de la “Renta”, indicado en la NIC 20.

- **Provenientes de la Ley Espejo del Transantiago**

Las empresas del grupo EFE han suscrito con el Ministerio de Transportes y Telecomunicaciones, convenios destinados a financiar inversiones con recursos de esta Ley según el siguiente detalle:

- (a) Mejoramiento del Servicio Corto Laja, Estaciones y Baños tiene un monto asignado de M\$568.000. Convenio suscrito con fecha 12 de octubre de 2012.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

- (b) Construcción de Obras para “Aumento de Frecuencias del Servicio Fesur”, tiene un monto asignado de M\$2.846.000 y tiene por objeto, la construcción de nuevas vías férreas y un nuevo paradero ferroviario. Convenio suscrito con fecha 12 de octubre de 2012.
- (c) Mejoramiento estaciones Paine, Buin, Rancagua, San Fernando por \$ 2.379 millones.
- (d) Compra de 4 nuevos trenes para Trenes Metropolitanos por un monto de UF 493.684
- (e) Convenio Merval, para compra de 8 trenes. Por un monto de UF 919.544,958.
- (f) Extensión a Coronel. Por un monto de UF 1.753.990. Convenio suscrito con fecha 22 de Noviembre de 2013.
- (g) Ingeniería Básica y de Detalle y trenes Alameda Malloco. Por un monto de UF 2.510.457.

Además, existe un subsidio a los servicios Victoria-Temuco, en línea con los recursos compensatorios de la Ley Espejo del Transantiago, los que se reconocen contablemente por el método de la Renta establecido en NIC 20.

3.19 Políticas para la determinación de la Utilidad Líquida Distribuible.

A través de carta del 6 de diciembre de 2010, la Empresa informó a la SVS, que ha adoptado la política de controlar separadamente los ajustes derivados de la primera aplicación NIIF del resto de las utilidades retenidas, no considerando estos valores cuando en un año se generen utilidades líquidas a distribuir luego de rebajar las pérdidas acumuladas. En consecuencia no se aplicarán ajustes al ítem “Ganancia (pérdida), atribuible a los propietarios de la Controladora”, por efecto de variaciones en el valor razonable de activos y pasivos, cuando estas no estén realizadas.

La decisión anterior fue tomada por el Directorio de Empresa de los Ferrocarriles del Estado en su octava sesión extraordinaria celebrada con fecha 26 de Noviembre de 2010.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

4. Nuevos pronunciamientos contables

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

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

La Administración de EFE estima que la futura adopción de las Normas e Interpretaciones antes descritas no tendrá un impacto significativo en los estados financieros consolidados del Grupo.

5. Información financiera por segmentos

EFE revela la información por segmentos de acuerdo con lo indicado en la NIIF 8, que establece las normas para informar respecto de los segmentos operativos y revelaciones asociadas. Los segmentos operativos son definidos como componentes de una entidad para los cuales existe información financiera separada que es regularmente utilizada por el principal tomador de decisiones para decidir respecto a la asignación de recursos y controlar y evaluar el desempeño.

EFE gestiona y mide el desempeño de sus operaciones por segmento de negocio, siendo éstos coincidentes con la organización societaria vigente. En tal sentido, los segmentos están referidos a tres actividades: Infraestructura de la vía (EFE), servicios de pasajeros (Metro Valparaíso, Tren Central, Fesur) y negocio inmobiliario (INVIA).

La información presentada a continuación se basa en la información financiera de las sociedades que se han integrado en el proceso de consolidación y que como se indicó en el párrafo anterior, representan los distintos segmentos de la actividad ferroviaria, operando en diversas zonas geográficas del país. Los activos y pasivos resumidos de las filiales que operan los negocios de pasajeros (Fesur, Metro Valparaíso y Tren Central), e inmobiliarios (INVIA), pueden leerse en nota 3.2.

Este nuevo modelo de negocios refleja la búsqueda constante de modernizar los procesos de EFE, tanto en su marco institucional, como en la entrega de servicios y en la gestión administrativa y comercial, lo que permite maximizar el uso operativo de la infraestructura y la tecnología ferroviaria, fomentando el desarrollo de servicios de transporte con una rentabilidad social positiva.

a) Servicios EFE:

Los Servicios de EFE, se refieren principalmente a la provisión de infraestructura ferroviaria para la operación del transporte de carga y de pasajeros, los primeros a Empresas independientes de la compañía y los segundos, a las filiales de pasajeros de EFE.

b) Servicios de Pasajeros METRO VALPARAISO :

Metro Regional de Valparaíso, S.A., es la Empresa de transporte ferroviario de pasajeros de la V Región y opera en las comunas de Valparaíso, Viña del Mar, Quilpué, Villa Alemana y Limache. Merval brinda un servicio de transporte público eficiente, seguro y ambientalmente sustentable. Durante los meses de enero a diciembre del año 2015, estos servicios movilizaron a 19,30 millones de pasajeros, aproximadamente, 20,6 millones en el mismo ejercicio del año 2014.

c) Servicios de pasajeros TREN CENTRAL:

Trenes Metropolitanos S.A. (Tren Central), es la Empresa que atiende el mercado de transporte suburbano, a través de sus servicios “Metrotren” y “Terrasur” entre las ciudades de Santiago a Chillán y estaciones intermedias. Además, provee servicios de pasajeros entre las ciudades de Talca y Constitución (Buscarril). Tren Central ofrece un transporte urbano y suburbano moderno, de alta calidad, seguro e integrado con el sistema de transporte público en la Región Metropolitana y regiones aledañas. Durante los meses de enero a diciembre del año 2015, estos servicios movilizaron a 1,4 millones de pasajeros, aproximadamente, 2,3 millones en el mismo ejercicio del año 2014. La disminución se explica por las obras del Proyecto Rancagua Express, en donde se ha debido intervenir las vías para cruces, nuevas estaciones y sistemas.

d) Servicio de Pasajeros FESUR :

La Empresa Ferrocarriles Suburbanos S.A. (Fesur), presta servicios en la VIII y IX regiones, conectando a Lomas Coloradas, Talcahuano, Hualqui y otras con la ciudad de Concepción y tiene la responsabilidad de administrar el transporte ferroviario de pasajeros en la Región del Biobío y la Araucanía. Sus servicios se denominan “Fesur”, “Victoria Temuco” y “Corto Laja”. La misión de Fesur es entregar un buen servicio de transporte a los usuarios del modo ferroviario, teniendo en cuenta la seguridad, rapidez y comodidad de los usuarios. Durante los meses de enero a diciembre del año 2015, estos servicios movilizaron a 2,6 millones de pasajeros, aproximadamente, 2,4 millones en el mismo ejercicio del año 2014.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

Por el período terminado al 31 de diciembre 2015	Segmento Infraestructura ferroviaria y carga M\$	Segmento Servicios de pasajeros			Segmento Inmobiliario INVIA Territorio Nacional M\$	Total M\$
		FESUR	TC	MERVAL		
		VIII Región y IX Región M\$	Santiago Chillán M\$	V Región M\$		
1. Ingresos de las actividades ordinarias procedentes de clientes externos	34.720.691	6.138.650	4.928.370	13.597.969	840.213	60.225.893
2. Ingresos de las actividades ordinarias entre segmentos						-
3. Partidas significativas de costos de explotación	(41.177.552)	(6.653.200)	(5.613.751)	(12.969.567)	(71.520)	(66.485.590)
a. Gastos en personal	(7.644.358)	(3.579.325)	(3.080.589)	(1.665.927)	-	(15.970.199)
b. Energía y combustibles	(242.981)	(854.240)	(1.598.878)	(2.006.486)	-	(4.702.585)
c. Mantenimiento material rodante e infraestructura	(3.770.533)	(1.087.138)	1.916.010	(3.234.614)	(2.050)	(6.178.325)
d. Otros gastos de explotación	(29.519.680)	(1.132.497)	(2.850.294)	(6.062.540)	(69.470)	(39.634.481)
4. Gasto de administración	(10.771.166)	(1.629.972)	(1.993.385)	(3.220.314)	(682.549)	(18.297.386)
5. Otras ganancias (pérdidas)	35.835.962	(301.769)	(7.998)	(28.368)	1.015.166	36.512.993
6. Ganancias (pérdidas) Activo Financiero	3.589.577	-	-	-	-	3.589.577
7. Resultado financiero, neto segmento	(44.117.116)	(19.821)	(5.337)	(18.090)	358.606	(43.801.758)
a. Ingresos financieros	1.842.947	-	-	2.695	362.304	2.207.946
b. Gastos financieros	(45.960.063)	(19.821)	(5.337)	(20.785)	(3.698)	(46.009.704)
8. Diferencia de cambio	(4.696.651)	-	(736)	(781)	2.502	(4.695.666)
9. Unidad de reajuste	(39.967.587)	-	-	76.765	1.826	(39.888.996)
10. Participación de la entidad en el resultado de asociadas	2.297.575	-	-	-	-	2.297.575
a. Participación Inversión en asociadas	2.297.575	-	-	-	-	2.297.575
b. Participación Inversión en otras asociadas	-	-	-	-	-	-
11. Gasto sobre impuesto a la renta	-	-	-	-	68.661	68.661
12. Participaciones No Controladora	-	-	-	-	-	-
Resultado Neto	(64.286.267)	(2.466.112)	(2.692.837)	(2.562.386)	1.532.905	(70.474.697)

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

Por el período terminado al 31 de diciembre 2014	Segmento Infraestructura ferroviaria y carga M\$	Segmento Servicios de pasajeros			Segmento Inmobiliario INVIA Territorio Nacional M\$	Total M\$
		FESUR	TC	MERVAL		
		VIII Región y IX Región	Santiago Chillán	V Región		
		M\$	M\$	M\$		
1. Ingresos de las actividades ordinarias procedentes de clientes externos	33.942.976	3.796.940	5.475.256	13.404.929	976.872	57.596.973
2. Ingresos de las actividades ordinarias entre segmentos						-
3. Partidas significativas de costos de explotación	(45.008.774)	(4.517.712)	(6.379.092)	(11.942.226)	(96.634)	(67.944.438)
a. Gastos en personal	(10.320.985)	(1.698.468)	(2.250.995)	(1.489.472)	-	(15.759.920)
b. Energía y combustibles	(503.860)	(594.679)	(1.415.830)	(1.825.080)	(1.804)	(4.341.253)
c. Mantenimiento material rodante e infraestructura	(4.497.617)	(1.275.632)	393.898	(2.868.452)	(7.055)	(8.254.858)
d. Otros gastos de explotación	(29.686.312)	(948.933)	(3.106.165)	(5.759.222)	(87.775)	(39.588.407)
4. Gasto de administración	(8.771.019)	(1.066.128)	(1.664.315)	(3.296.870)	(597.843)	(15.396.175)
5. Otras ganancias (pérdidas)	36.139.031	(107.623)	49.875	67.515	203.870	36.352.668
6. Ganancias (pérdidas) Activo Financiero	3.844.272	-	-	-	-	3.844.272
7. Resultado financiero, neto segmento	(41.970.497)	(5.485)	(4.012)	29.187	360.160	(41.590.647)
a. Ingresos financieros	247.540	92	-	29.380	361.236	638.248
b. Gastos financieros	(42.218.037)	(5.577)	(4.012)	(193)	(1.076)	(42.228.895)
8. Diferencia de cambio	(10.021.705)	(104)	(574)	(117)	5	(10.022.495)
9. Unidad de reajuste	(46.778.053)	-	1	(69.456)	-	(46.847.508)
10. Participación de la entidad en el resultado de asociadas	2.144.036	-	-	-	-	2.144.036
a. Participación Inversión en asociadas	-	-	-	-	-	-
b. Participación Inversión en otras asociadas	2.144.036	-	-	-	-	2.144.036
11. Gasto sobre impuesto a la renta	-	-	-	-	(50.115)	(50.115)
12. Participaciones No Controladora		-	-	-	-	-
Resultado Neto	(76.479.733)	(1.900.112)	(2.522.861)	(1.807.038)	796.315	(81.913.429)

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

6. Efectivo y equivalentes de efectivo

- Efectivo y equivalentes de efectivo

Los planes Trienales de Desarrollo, determinan las inversiones de la empresa y las formas de financiamiento requeridos para ejecutar esas inversiones. Anualmente la “Ley de Presupuestos” contempla los recursos de caja que el Estado Transferirá a EFE, para el desarrollo de su plan trienal, lo que complementa otras fuentes de financiamiento, como emisión de deuda y aportes recibidos en filiales de la Ley Espejo del Transantiago, para ciertos proyectos específicos. Casi la totalidad del efectivo, equivalentes de efectivo y otros activos financieros corrientes, corresponden a recursos cuyo uso está restringido a los ítems antes descritos.

El Ministerio de Hacienda, restringe los tipos de instrumentos financieros en los cuales EFE puede invertir a depósitos a plazo, fondos mutuos y pactos.

La composición de los saldos del efectivo y equivalentes al efectivo al cierre de cada ejercicio es el siguiente:

Efectivo y equivalentes al efectivo	31.12.2015	31.12.2014
	M\$	M\$
Caja y Bancos (a)	9.420.151	5.446.713
Depósitos a plazo (b)	55.118.183	90.329.635
Cuotas de fondos mutuos (c)	287.819	903.063
Total efectivo y equivalentes de efectivo	64.826.153	96.679.411

- a) Caja y Bancos: El saldo corresponde a los dineros mantenidos en caja y en cuentas corrientes bancarias.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

b) Depósitos a plazo: El saldo corresponde a instrumentos financieros emitidos por bancos comerciales y su detalle al 31 de diciembre del 2015 es el siguiente:

Días al vencimiento	Moneda	Institución	Tasa	Capital Moneda local	Intereses Devengados	C. M.	Saldo al 31 dic. 2015	
			%	M\$	M\$	M\$	M\$	
1 - 30	\$	Banco Bice	0,97%	493.006	4.764	-	497.770	
		Banco Santander	0,09%	6.722.735	6.342	-	6.729.077	
		Banco Estado	0,48%	1.118.185	4.886	-	1.123.071	
		Banco ITAU Chile	0,67%	1.668.928	11.208	-	1.680.135	
		HSBC Bank Chile	0,04%	1.019.692	622	-	1.020.314	
		Banco BBVA	0,23%	718.985	1.655	-	720.640	
		Banco de Chile	0,23%	3.105.541	4.058	-	3.109.599	
		Banco BCI	0,44%	871.032	6.811	-	877.844	
		Banco Scotiabank	0,54%	2.035.647	6.672	-	2.042.319	
		Banco Security	0,75%	1.637.891	9.303	-	1.647.194	
		EUR	Banco Estado	0,00%	590.318	16	20.335	610.670
			Banco Santander	0,01%	1.477.503	115	6.598	1.484.216
		U.F.	Banco Estado	0,01%	8.850.119	680	172.091	9.022.889
			Banco ITAU Chile	0,01%	513.500	54	7.448	521.002
Banco BCI	0,01%		989.767	100	8.675	998.542		
Sub Total				31.812.851	57.285	215.147	32.085.283	
30 - 60	\$	Banco Santander	0,26%	1.531.708	3.535	0	1.535.244	
		Banco Estado	1,48%	8.937	133	-	9.070	
		Banco ITAU Chile	0,54%	1.254.669	9.485	-	1.264.154	
		Banco BBVA	0,34%	302.824	404	-	303.228	
		Banco de Chile	0,58%	1.585.336	10.261	-	1.595.597	
		Banco BCI	1,07%	416.515	4.118	-	420.634	
		Banco Scotiabank	0,51%	2.372.775	11.239	-	2.384.015	
		Banco Security	0,97%	705.918	7.407	-	713.325	
		EUR	Banco BCI	0,00%	124.110	3	514	124.628
			Banco Bice	0,00%	128.376	6	635	129.017
		U.F.	Banco Santander	0,01%	2.139.207	15	22.479	2.161.701
			Banco Estado	0,01%	13.480	1	136	13.618
			Banco ITAU Chile	0,01%	510.602	48	2.558	513.207
			Banco BBVA	0,01%	2.586.316	235	19.866	2.606.417
Banco BCI	0,00%		10.196	0	10	10.206		
Sub Total				13.690.972	46.890	46.198	13.784.060	
60 - 90	\$	Banco Santander	0,09%	181.669	95	-	181.764	
		Banco Estado	0,83%	951.049	3.106	-	954.155	
		Banco ITAU Chile	0,67%	2.058.551	15.747	-	2.074.298	
		Banco BBVA	0,64%	1.255.183	8.641	-	1.263.824	
		Banco de Chile	0,30%	1.361.260	4.367	-	1.365.626	
		Banco BCI	0,55%	355.383	2.602	-	357.985	
		Banco Scotiabank	0,48%	570.654	729	-	571.382	
		Banco Security	0,16%	69.723	110	-	69.834	
		EUR	Banco Estado	-1,47%	18.147	(266)	124	18.004
			Banco Santander	0,01%	119.325	8	527	119.860
		U.F.	Banco Estado	0,01%	792.422	68	6.494	798.984
Banco BBVA	0,01%		1.351.470	101	7.811	1.359.382		
Banco BCI	0,01%		112.612	10	1.120	113.742		
Sub Total				9.197.447	35.316	16.077	9.248.840	
Total				54.701.269	139.491	277.422	55.118.183	

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

c) El siguiente es el detalle de las cuotas de fondos mutuos, los cuales se mantienen en instrumentos de intermediación financiera de renta fija:

Institución	Moneda	Número de Cuotas	Valor Cuota	
			\$	M\$
Santander	\$	1.821,04	158.052,13	287.819
Total			287.819	

7. Otros activos financieros corrientes

Corresponden a depósitos a plazo con vencimientos superiores a 90 días. Al 31 de diciembre de 2015 y 31 de diciembre de 2014, estos activos ascienden a M\$ 40.825.006 y M\$54.431.765, respectivamente.

El siguiente cuadro muestra el detalle de los depósitos a plazo a más de 90 días vigentes al 31 de Diciembre de 2015:

Días al vencimiento	Moneda	Institución	Tasa	Capital Moneda local	Intereses Devengados	C. M.	Saldo al 31 dic. 2015
			%	M\$	M\$	M\$	M\$
> - 90	\$	Banco Santander	0,46%	1.525.349	10.147	-	1.535.496
		Banco Estado	0,86%	3.110.842	17.219	-	3.128.061
		Banco ITAU Chile	0,75%	1.114.985	9.073	-	1.124.059
		HSBC Bank Chile	0,04%	1.242.298	588	-	1.242.886
		Banco BBVA	0,42%	3.232.792	12.735	-	3.245.527
		Banco de Chile	0,52%	2.358.725	18.535	-	2.377.259
		Banco BCI	0,59%	2.338.402	8.193	-	2.346.595
		Banco Scotiabank	0,15%	4.137.235	6.439	-	4.143.675
	EUR U.F.	Banco Security	0,57%	2.316.849	7.868	-	2.324.717
		Banco Estado	0,00%	690.297	27	36.718	727.042
		Banco Bice	0,01%	1.297.261	47	19.280	1.316.588
		Banco Estado	0,01%	8.522.040	793	194.053	8.716.886
		Banco ITAU Chile	0,01%	247.591	31	7.474	255.095
		Banco BCI	0,01%	5.423.938	415	58.107	5.482.459
		Banco Scotiabank	0,00%	2.603.171	48	1.705	2.604.925
		Banco Security	0,00%	253.433	8	298	253.736
Total				40.415.207	92.165	317.635	40.825.006

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

8. Otros activos no financieros Corrientes:

La composición del rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014, es la siguiente:

Cuentas por cobrar no financieras, corrientes	31.12.2015	31.12.2014
	M\$	M\$
Pagos y gastos anticipados	157.154	218.979
Cuentas por cobrar por activación de pólizas por siniestros	1.069.279	-
Otros	68.580	301.075
Total	1.295.013	520.054

Las pólizas por cobrar corresponden a seguro por terremoto Arica ocurrido el 1 de abril de 2014.

9. Deudores Comerciales y Otras Cuentas por Cobrar Corrientes

La composición del rubro al 31 de diciembre de 2015 y 31 de diciembre 2014, es la siguiente:

Conceptos	Moneda o Unidad Reajuste	31.12.2015			31.12.2014		
		Valor Bruto M\$	Deterioro de valor M\$	Valor Neto M\$	Valor Bruto M\$	Deterioro de valor M\$	Valor Neto M\$
Cuentas por cobrar a Empresa Portuaria Arica (1)	Pesos	191.045	-	191.045	293.097	-	293.097
Ferrocarril del Pacífico S.A.	Pesos	1.121.772	-	1.121.772	1.230.459	-	1.230.459
Transap S.A.	Pesos	182.773	-	182.773	44.580	-	44.580
Ministerio de Bienes Nacionales	Pesos	-	-	-	930.000	-	930.000
Deudores de terrenos Invía	Pesos	362.202	-	362.202	120.097	-	120.097
Entel	Pesos	23.297	-	23.297	-	-	-
Codeco	Pesos	13.557	-	13.557	-	-	-
CGE Distribucion	Pesos	18.312	-	18.312	1.713.600	-	1.713.600
CMET S.A.C.I	Pesos	38.136	-	38.136	-	-	-
CEMENTO BICENTENARIO	Pesos	61.583	-	61.583	-	-	-
NGR Inversiones	Pesos	83.426	-	83.426	83.426	-	83.426
VTR global Com S.A.	Pesos	23.447	-	23.447	32.643	-	32.643
Impuestos por Recuperar (2)	Pesos	14.375.166	-	14.375.166	12.989.123	-	12.989.123
Deudores principalmente arriendos propiedades	Pesos	2.826.397	(258.776)	2.567.621	2.069.373	(344.819)	1.724.554
Totales		19.321.112	(258.776)	19.062.337	19.506.398	(344.819)	19.161.579

(1) Cuentas por Cobrar a Empresa Portuaria de Arica

Por iniciativa estatal, fue iniciada en el año 2007, la rehabilitación, operación y mantenimiento de la vía férrea del ferrocarril Arica La Paz, tarea que fue encomendada a la Empresa Portuaria de Arica. Los recursos necesarios para esta tarea fueron transferidos a EFE, quien los entregaba a la Empresa Portuaria Arica como un fondo por rendir. El mandato con Empresa Portuaria Arica, se mantuvo vigente hasta el 31/08/2012 y el saldo pendiente al 31 de Diciembre de 2015 se encuentra en proceso de liquidación. Actualmente, la filial Ferrocarril de Arica a La Paz S.A. continúa con esta tarea y se hace cargo de la operación y el mantenimiento de la infraestructura necesaria para la operación del ferrocarril.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

(2) Impuestos por recuperar

Los impuestos por recuperar clasificados en este rubro, corresponden al valor del Impuesto al Valor Agregado recuperable por compras de activo fijo, lo que se concreta cada seis meses mediante una solicitud de devolución presentada al SII, en virtud del artículo 27 bis de la Ley del IVA.

Previo al castigo de las provisiones por deterioro, se requiere contar con las aprobaciones de los Ministerios de Hacienda y de Transportes y Telecomunicaciones. EFE no otorga crédito a sus clientes, por lo cual no se han constituido garantías asociadas a ello, salvo los arriendos en garantía por arriendos. Los riesgos de crédito se describen en nota 33.

10. Saldos y Transacciones con Partes Relacionadas

- a) Las siguientes partidas corresponden a las cuentas por cobrar a partes relacionadas al 31 de diciembre 2015 y 31 de diciembre de 2014:

CORRIENTE:

Sociedad	RUT	País Origen	Naturaleza de la relación	Origen de la transacción	Moneda	31.12.2015 M\$	31.12.2014 M\$
Inmobiliaria Paseo Estación S.A.	96.547.010-7	Chile	Coligada	Dividendos	Pesos	696.179	981.564
Estado de Chile		Chile	Propietario (1)	Transferencias	Pesos	97.681.577	106.479.085
Ministerio de Transportes		Chile	Em. Del Estado	Tarifa escolar	Pesos	617.744	538.752
Ministerio de Transportes (Biotren)		Chile	Em. Del Estado (2)	Subsidio Coronel	Pesos	3.138.165	3.320.718
Ministerio de Transportes (Metro Valparaíso)		Chile	Em. Del Estado (2)	8 Automotores	Pesos	820.360	1.721.091
Ministerio de Transportes (Tren Central)		Chile	Em. Del Estado (2)	4 Automotores	Pesos	672.531	926.743
Total Corriente						103.626.556	113.967.953

NO CORRIENTE:

Sociedad	RUT	Origen	la relación	transacción	Moneda	31.12.2015 M\$	31.12.2014 M\$
Estado de Chile		Chile	Propietario (1)	Transferencias	Pesos	77.827.640	48.760.497
Ministerio de Transportes		Chile	Em. Del Estado (2)	Subsidio Coronel	Pesos	37.742.880	37.372.763
Ministerio de Transportes		Chile	Em. Del Estado (2)	8 Automotores	Pesos	21.210.479	19.203.544
Ministerio de Transportes		Chile	Em. Del Estado (2)	4 automotores	Pesos	10.630.526	10.304.527
Total no Corriente						147.411.525	115.641.331

- (1) Las cuentas por cobrar al Estado de Chile representan los aportes fiscales comprometidos por el Estado para el año 2016. Al 31 de diciembre 2015, las transacciones (transferencias efectivas) y los valores correspondientes al año 2015 son los siguientes:

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

Transferencia 2015 - Ley de Presupuestos	Ley Presupuesto 2015				Por recibir LEY 2016 M\$	Comprometido 2016 M\$
	Comprometido 2015 M\$	Recibido durante 2015 M\$	Recibido en 2016 Ley 2015 M\$	Total Ejecutado M\$		
Fondos para Indemnizaciones	1.395.646	1.169.150	82.533	1.251.683	646.069	728.602
Mantenimiento Infraestructura	21.115.000	18.346.026	2.768.964	21.114.990	21.974.460	24.743.424
Rehabilitación y mantención Ferrocarril Arica - La Paz	5.306.457	2.326.614	500.000	2.826.614	4.263.479	4.763.479
Servicio de la Deuda (Amortizaciones)	37.330.552	42.059.958	-	42.059.958	22.029.051	22.029.051
Intereses de la Deuda	41.331.430	49.851.233	-	49.851.233	45.417.021	45.417.021
Aportes recibidos en Enero de 2016						
Total Corriente	106.479.085	113.752.981	3.351.497	117.104.478	94.330.080	97.681.577

Transferencia 2015 - Ley de Presupuestos	Comprometido 2015 M\$	Recibido 2015 M\$	Recibido en 2016 Ley 2015 M\$	Total Ejecutado M\$	Por recibir 2016 M\$	Comprometido 2016 M\$
Inversiones Planes Trienales	48.760.497	26.007.563	22.898.000	48.905.563	54.929.640	77.827.640
Total no Corriente	48.760.497	26.007.563	22.898.000	48.905.563	54.929.640	77.827.640

- (2) Las cuentas por cobrar al Ministerio de Transportes representan los aportes fiscales comprometidos por ese Ministerio por un total de 20 cuotas anuales para los siguientes proyectos:
- Extensión Ferroviaria Bio Bio Coronel UF 1.753.990,235
 - Adquisición Material Rodante e Infraestructura Asociada Merval UF 919.544,958
 - Adquisición Material Rodante Adicional Rancagua Express UF 493.684,283
- Las primeras cuotas fueron pagadas en el mes de marzo de 2015.

Los valores correspondientes a los aportes fiscales para mantenimiento Infraestructura e intereses de la deuda, compensan, por aplicación del método de la renta de NIC 20, los desembolsos para mantenimiento y la amortización de los intereses de la deuda, los que son presentados como "Ingresos por compensación" en el rubro "Ingresos por venta de servicios y otros" y en otros ganancias no operacionales del estado de resultados integrales consolidados, respectivamente.

- b) El personal de la Empresa se distribuye como sigue:

Dotación del Personal Información Consolidada	2015	2014
Gerentes y Ejecutivos principales	58	56
Profesionales y Técnicos	405	346
Otros Trabajadores	896	1.019
Total	1.359	1.421

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
 NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
 AL 31 de diciembre de 2015 y 2014

c) Remuneraciones del Directorio

El DFL nro. 24, relacionado con las remuneraciones del Directorio, establece honorarios por asistencia de 6 UTM mensuales, con un tope mensual de 12 UTM y una remuneración fija mensual de 7 UTM.

Los valores pagados a los Directores de la Empresa de Los Ferrocarriles del Estado, durante los periodos terminados al 31 de diciembre de 2015 y 31 de diciembre de 2014, son las siguientes:

Remuneraciones pagadas al Directorio		2015 M\$	2014 M\$
Presidente, Vicepresidente y Directores	Incorporación		
Jorge Inostroza Sánchez -Presidente	14-05-2014	19.997	12.880
David Guzmán Silva -Vicepresidente	14-05-2014	11.230	6.440
Magdalena Frei Larraechea	14-05-2014	11.230	6.440
Luis Horacio Rojas Mancilla	14-05-2014	11.230	6.440
José Miguel Cruz González	14-05-2014	11.230	6.440
Oscar Peluchonneau Contreras	14-05-2014	11.230	6.440
Oswaldo Lagos Puccio	14-05-2014	11.230	6.440
Pedro Pérez Marchant (Representante de los trabajadores)	01-09-2010	11.230	9.572
Ex - Directores	Término		
Joaquín Brahm Barril	13-05-2014	-	6.264
Rafael Aldunate Valdés	13-05-2014	-	3.132
José Luis Domínguez Covarrubias	13-05-2014	-	3.132
Claudio Seebach Speiser	13-05-2014	-	3.132
Jorge Claudio Retamal Rubio	13-05-2014	-	3.132
Cristian Humberto Valenzuela Araya	13-05-2014	-	3.132
Jorge Omar Alé Yarad	13-05-2014	-	3.132

d) Remuneraciones de la alta Dirección

El detalle de las remuneraciones de los Gerentes y Ejecutivos de la Empresa al cierre de cada periodo es el siguiente:

Remuneraciones Alta Dirección Información Consolidada	2015 M\$	2014 M\$
Remuneraciones	2.590.734	2.250.151
Otros Beneficios	302.974	283.181
Total	2.893.708	2.533.332

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

11. Inventarios

La composición de este rubro al 31 de diciembre de 2015 y 2014, es la siguiente:

	31.12.2015	31.12.2014
	M\$	M\$
Tarjetas PVC (Metroval) (*)	192.128	34.946
Repuestos para equipos electromecánicos	84.876	67.962
Repuestos para Informática Interna	2.462	-
Total	279.466	102.908

Los inventarios corresponden a tarjetas sin contacto de PVC (Metroval) que son vendidas a los usuarios de Metro Regional de Valparaíso, siendo de rápida rotación y no se visualizan índices de deterioro, sólo aquellas que eventualmente pudiesen presentar problemas técnicos, las que son repuestas por el proveedor. También forman parte de este rubro los repuestos para equipos computacionales y electromecánicos, especialmente del sistema de peaje (torniquetes).

(*) El incremento observado se debe a compras realizadas en el período.

a) Los movimientos en la cuenta de Existencias (Tarjetas PVC) entradas y consumos (costo de ventas):

TARJETAS PVC PARA VENTA	31.12.2015	31.12.2014
	M\$	M\$
Saldo inicial	34.946	26.078
Entradas	320.696	127.766
Consumos	(163.514)	(118.898)
Saldo final	192.128	34.946

CONSUMOS: corresponden a los importes reconocidos como costo de cada período producto de la venta de tarjetas PVC.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

La Sociedad no mantiene inventarios entregados en garantía.

b) Los movimientos en la cuenta de Repuestos, entradas y consumos:

REPUESTOS PARA CONSUMO INTERNO	31.12.2015 M\$	31.12.2014 M\$
Saldo inicial	67.962	121.098
Entradas	64.218	47.429
Consumos	(47.304)	(100.565)
Saldo final	84.876	67.962

CONSUMOS: corresponden a reemplazos de piezas de los equipos electromecánicos y forman parte de los costos de mantenimiento del sistema de peajes (torniquetes). La Sociedad no mantiene repuestos entregados en garantía.

REPUESTOS PARA INFORMATICA INTERNA	31.12.2015 M\$	31.12.2014 M\$
Saldo inicial	-	-
Entradas	3.481	-
Consumos	(1.019)	-
Saldo final	2.462	-

Corresponde a repuestos de reemplazo para los equipos de computación y forman parte de los costos de mantenimiento del sistema de Informática Interna. La Sociedad no mantiene repuestos entregados en garantía.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

12. Activos disponibles para la venta

Los activos inmobiliarios agrupados en esta nota, principalmente terrenos de propiedad de la Filial INVIA, fueron clasificados como disponibles para la Venta de acuerdo a NIIF 5, es decir, se consideran sólo aquellos bienes para los que existe un plan concreto de ventas y cuya ejecución se espera no supere los doce meses, otros activos inmobiliarios fueron clasificadas como propiedades de inversión (ver nota 17).

El siguiente es el detalle de las propiedades disponibles para la venta al 31 de diciembre de 2015 y 31 de diciembre de 2014:

Activos Disponibles para la Venta	31.12.2015	31.12.2014
	M\$	M\$
Puerto Montt - Faja Vía	-	19.487
Chillán (lote 6)	355.367	912.292
Curicó	181.888	201.877
Tomé	9.086	9.086
Parral	-	75.123
Otras	-	68.582
Total	546.341	1.286.447

13. Otros activos no financieros no corrientes

El remanente de IVA no generado por compras de activo fijo se presenta en otros activos no financieros no corrientes por M\$ 6.323.638 al 31 de diciembre de 2014, y al 31 de diciembre de 2015, considerando la lentitud de la recuperación de estos valores, se han constituido provisiones de valuación por M\$ 17.360.259 y M\$8.633.333 en 2015 y 2014, respectivamente.

14. Inversiones contabilizadas utilizando el método de la participación

Para los periodos terminados al 31 de diciembre de 2015 y 31 de diciembre de 2014, el detalle de las Empresas asociadas, así como el resumen de su información financiera es el siguiente:

a) Inmobiliaria Paseo Estación S.A.- IPESA, (RUT 96.547.010-7)

El objeto social de IPESA, es la realización de actividades relacionadas con comercio e industria y otras actividades, como adquirir, enajenar, dar y tomar en arrendamiento o subarrendamiento bienes muebles, construir en ellos y realizar negocios de tipo inmobiliario. Participa como controladora en el patrimonio de Plaza Estación S.A., Administradora de Comercio Ltda. y Terminal San Borja S.A.

EFE tiene influencia significativa en esta coligada, debido a que posee un Director que participa en los procesos de fijación de políticas, entre los que se incluyen las decisiones sobre dividendos y otras distribuciones. Con esta coligada existen transacciones significativas.

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, la participación de EFE en esta coligada corresponde al 17% de su patrimonio, el 83% restante pertenece a Parque Arauco S.A.

Al cierre de estos estados financieros consolidados, el valor patrimonial proporcional en esta inversión es de M\$14.105.629 (M\$12.478.173 al 31.12.2014). La participación que corresponde a la Empresa en las utilidades del ejercicio fue de M\$ 2.297.575 (M\$ 1.752.949 al 31.12.2014).

b) Desarrollo Inmobiliario San Bernardo S.A. - DIBSA, (RUT 96.794.010-0)

El objeto social de DIBSA, es la explotación comercial del inmueble denominado Maestranza Central San Bernardo, mediante el desarrollo o construcción de proyectos inmobiliarios, su administración, explotación o venta.

La participación de EFE en esta inversión corresponde al 35% de su patrimonio. Se reconoció una utilidad de M\$1.692 en diciembre de 2014. En el año 2014 DIBSA vendió 76.722,83 M2 de terrenos calificados como monumento histórico y por los cuales EFE había realizado una provisión de valuación el año 2010. El efecto de la regularización de esta inversión producto de la venta indicada fue de M\$389.395 y se presenta en resultados no operacionales en 2014. Actualmente DIBSA no está realizando operaciones.

c) Transporte Suburbano de Pasajeros S.A. – TRANSUB, (RUT 96.850.680-3)

La Sociedad tiene por objeto atender servicios de transporte suburbano de pasajeros y la explotación de sus bienes en actividades o servicios complementarios. Esta sociedad se constituyó en 1998 junto a Metro S.A. y desde esa fecha no ha desarrollado actividades comerciales.

EFE participa en un 33.33% del patrimonio de esta Empresa, la que presenta patrimonio negativo por M\$31.936 al 31 de diciembre de 2015 y diciembre de 2014.

Durante el ejercicio terminado al 31 de diciembre de 2015, no ha habido transacciones de compra o venta de inversiones en Empresas relacionadas contabilizadas utilizando el método de la participación

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

d) **Resumen de Información financiera de Empresas asociadas**

31.12.2015	Activos Corrientes M\$	Activos no Corrientes M\$	Pasivos Corrientes M\$	Pasivos no Corrientes M\$	Patrimonio M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Resultado M\$	Inversiones M\$	Resultado Valor Proporcional M\$
DIBSA	19.723	90.811	8.656	-	101.878	-	-	-	35.657	-
IPESA	14.616.851	101.695.766	5.246.446	28.091.882	82.974.289	17.971.326	(4.456.189)	13.515.137	14.105.629	2.297.575
TRANSUB	3.983	-	-	35.919	(31.936)	-	-	-	-	-

31.12.2014	Activos Corrientes M\$	Activos no Corrientes M\$	Pasivos Corrientes M\$	Pasivos no Corrientes M\$	Patrimonio M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Resultado M\$	Inversiones M\$	Resultado Valor Proporcional M\$
DIBSA	19.723	90.811	8.656	-	101.878	1.475.843	(1.471.010)	4.833	35.657	1.692
IPESA	15.491.569	95.456.442	10.333.573	27.213.422	73.401.016	16.877.409	(6.565.944)	10.311.465	12.478.173	1.752.949
TRANSUB	3.983	-	-	35.919	(31.936)	-	-	-	-	-

15. Activos intangibles distintos de la plusvalía

Las licencias computacionales corresponden a licencias por uso de software, principalmente a licencias del sistema SAP y sistema de venta de pasajes largo recorrido, para las cuales se ha definido una vida útil finita, por lo tanto, la administración ha adoptado el criterio de amortizarlas linealmente en un plazo de 5 años. El mismo criterio se ha adoptado para las marcas.

a) La composición de los activos intangibles para los periodos terminados el 31 de diciembre de 2015 y 31 de diciembre de 2014 es la siguiente:

Concepto	Saldos al 31 de diciembre de 2015			Saldos al 31 de diciembre de 2014		
	Valor Costo M\$	Amortización acumulada M\$	Valor Libros M\$	Valor Costo M\$	Amortización acumulada M\$	Valor Libros M\$
Marcas	205.153	(203.266)	1.887	218.714	(211.599)	7.115
Licencias Computacionales	2.902.790	(1.318.516)	1.584.274	2.689.513	(1.136.994)	1.552.519
Totales	3.107.943	(1.521.782)	1.586.161	2.908.227	(1.348.593)	1.559.634

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
 NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
 AL 31 de diciembre de 2015 y 2014

- b) Los Movimientos ocurridos en el ejercicio entre el 1 de enero de 2015 y el 31 de diciembre de 2015 son los siguientes:

Movimientos	Marcas M\$	Licencias M\$	Valor Libros M\$
Saldos al 31 de diciembre de 2013	233	890.203	890.436
Adiciones y bajas	8.292	822.782	831.074
Amortización	(1.410)	(160.466)	(161.876)
Saldos al 31 de diciembre de 2014	7.115	1.552.519	1.559.634
Adiciones y bajas	(13.561)	213.277	199.716
Amortización	8.333	(181.522)	(173.189)
Saldos al 31 de diciembre de 2015	1.887	1.584.274	1.586.161

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

16. Propiedad, Planta y Equipos

A continuación se presenta el detalle y los movimientos de las Propiedades, Plantas y Equipos al 31 de diciembre de 2015 y 31 de diciembre de 2014:

a) Detalle de propiedades, planta y equipos al 31 de diciembre 2015 y 31 de diciembre de 2014:

Clases de Propiedades, Planta y Equipos, Neto	Saldos al	
	31.12.2015	31.12.2014
	M\$	M\$
Propiedades, Planta y Equipos, Neto	1.096.071.198	949.177.642
Obras en Curso	300.287.799	178.261.174
Terrenos	126.457.247	126.613.175
Edificios	38.428.777	36.874.527
Obras Civiles de Infraestructura Ferroviaria	417.416.267	423.031.913
Equipos de Señales, Eléctricos, Subestaciones y Comunicaciones	89.118.848	97.902.075
Material Rodante	108.529.473	77.923.614
Maquinarias y Herramientas	1.400.890	1.515.073
Materiales y Repuestos	10.341.638	4.583.060
Otros	4.090.259	2.473.031

Clases de Propiedades, Planta y Equipos, Bruto	Saldos al	
	31.12.2015	31.12.2014
	M\$	M\$
Propiedades, Planta y Equipos, Bruto	1.275.321.851	1.105.185.927
Obras en Curso	300.287.799	178.261.174
Terrenos	126.457.247	126.613.175
Edificios	47.984.682	45.207.492
Obras Civiles de Infraestructura Ferroviaria	496.490.058	489.991.880
Equipos de Señales, Eléctricos, Subestaciones y Comunicaciones	131.528.581	135.322.843
Material Rodante	153.768.482	118.760.918
Maquinarias y Herramientas	2.434.891	2.380.778
Materiales y Repuestos	10.341.638	4.583.060
Otros	6.028.473	4.064.607

Clases de Propiedades, Planta y Equipos, Depreciación Acumulada	Saldos al	
	31.12.2015	31.12.2014
	M\$	M\$
Total Propiedades, Planta y Equipos, Depreciación Acumulada	(179.250.653)	(156.008.285)
Edificios	(9.555.905)	(8.332.965)
Obras Civiles de Infraestructura Ferroviaria	(79.073.791)	(66.959.967)
Equipos de Señales, Eléctricos, Subestaciones y Comunicaciones	(42.409.733)	(37.420.768)
Material Rodante	(45.239.009)	(40.837.304)
Maquinarias y Herramientas	(1.034.001)	(865.705)
Otros	(1.938.214)	(1.591.576)

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

b) A continuación se presentan los movimientos de Propiedades, Planta y Equipos a valores netos, brutos y depreciación acumulada:

Movimientos	Obras en Curso	Terrenos	Edificios	Obras Civiles de Infraestructura Ferroviara	Equipos de Señales, Elec., SS.EE, y Comunicaciones	Material Rodante	Maquinarias y Herramientas	Materiales y Repuestos	Otros	Propiedades, Planta y Equipos, Neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Neto al 01 de Enero de 2015	178.261.174	126.613.175	36.874.527	423.031.913	97.902.075	77.923.614	1.515.073	4.583.060	2.473.031	949.177.642
Adiciones	167.686.984		59.879	61	51.778	2.287.745	48.415	6.763.502	2.038.021	178.936.385
Transferencias	(44.946.229)		2.915.310	11.041.412	(2.217.317)	32.968.573	5.698		232.553	0
Bajas	(714.130)	(155.928)	(197.999)	(4.543.295) (*)	(1.628.723)	(93.371)		(1.004.924)	(306.708)	(8.645.078)
Deterioro automotores (Trenes Metropolitano)						(155.383)				(155.383)
Gasto por depreciación			(1.267.582)	(12.656.674)	(5.627.817)	(4.472.243)	(168.296)		(346.638)	(24.539.250)
Depreciación Acumulada (Bajas)			44.642	542.850	638.852	70.538				1.296.882
Total movimientos	122.026.625	(155.928)	1.554.250	(5.615.646)	(8.783.227)	30.605.859	(114.183)	5.758.578	1.617.228	146.893.556
Saldo Neto al 31 de Diciembre de 2015	300.287.799	126.457.247	38.428.777	417.416.267	89.118.848	108.529.473	1.400.890	10.341.638	4.090.259	1.096.071.198

(*) Baja Terremoto Arica y Desarme de Vía

Los movimientos por el período 2014 de las partidas que integran el rubro propiedades planta y equipo son los siguientes:

Movimientos	Obras en Curso	Terrenos	Edificios	Obras Civiles de Infraestructura Ferroviara	Equipos de Señales, Elec., SS.EE, y Comunicaciones	Material Rodante	Maquinarias y Herramientas	Materiales y Repuestos	Otros	Propiedades, Planta y Equipos, Neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Neto al 01 de Enero de 2014	70.212.373	111.732.090	37.844.546	425.512.878	103.743.423	82.687.580	1.634.065	7.874.942	18.356.237	859.598.134
Adiciones	114.030.634		156.115	2.819	87.884	1.551.792	19.369	1.549.608	203.353	117.601.574
Transferencias	(5.801.491)	15.178.590	178.798	9.481.360	(128.787)		18.600	(3.528.954)	(15.398.116)	0
Bajas	(180.342)	(297.505)		(49.693)	(141)	(1.462.968)		(1.312.536)	(373.086)	(3.676.271)
Deterioro por siniestro automotores						(413.818)				(413.818)
Gasto por depreciación			(1.304.932)	(11.925.054)	(5.800.304)	(4.438.972)	(156.961)		(315.357)	(23.941.580)
Depreciación Acumulada (Bajas)				9.603						9.603
Total movimientos	108.048.801	14.881.085	(970.019)	(2.480.965)	(5.841.348)	(4.763.966)	(118.992)	(3.291.882)	(15.883.206)	89.579.508
Saldo Neto al 31 de Diciembre de 2014	178.261.174	126.613.175	36.874.527	423.031.913	97.902.075	77.923.614	1.515.073	4.583.060	2.473.031	949.177.642

c) EFE no tiene planes ni obligaciones de desmantelamiento de bienes, por lo tanto no existen provisiones constituidas por este concepto.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

- d) La Empresa no tiene automotores que estén totalmente depreciados y que se encuentren todavía en uso.
- e) Con fecha 1 de diciembre de 2011 se publicó en el Diario Oficial, el plan Trienal de Desarrollo de la Empresa para los años 2011-2013. El 15 de mayo de 2012 fue publicada una actualización de este plan quedando como sigue:

Programa	2011 MMUSD	2012 MMUSD	2013 MMUSD	Total MMUSD
1. Continuidad y Seguridad Operacional	37,3	30,2	25,7	93,2
2. Mejoramiento Productividad Infraestructura.	0,2	4,0	4,0	8,2
3. Nueva Carga: Acceso a Grandes Centros Productivos.	10,0	16,8	-	26,8
4. Aumento de Transporte de Pasajeros.	9,7	7,1	-	16,8
5. Proyecto Rancagua Express	30,0	146,1	109,7	285,8
6. Nuevos Proyectos Aumento Pasajeros	7,6	14,1	251,3	273,0
TOTAL PLAN TRIENAL 2011-2013	94,8	218,3	390,7	703,8

- f) Con fecha 26 de diciembre de 2014, se publicó una modificación del Plan Trienal de Inversiones por el periodo 2014 y 2016 , el cual queda como sigue:

Programa	2014 MMUSD	2015 MMUSD	2016 MMUSD	Total MMUSD
1. Continuidad y Seguridad Operacional	60,2	69,7	74,5	204,4
2. Productividad Operacional	44,2	60,3	42,5	147,0
3. Aumento Transporte de Carga	95,5	143,4	136,9	375,8
4. Aumento de Transporte de Pasajeros.	115,6	278,2	164,9	558,7
TOTAL PLAN TRIENAL 2014-2016 *	315,5	551,6	418,8	1.285,9

Como se ha descrito anteriormente, el plan trienal es financiado con transferencias del Estado, contratación de deuda con o sin garantías del Estado, aportes de la Ley Espejo del Transantiago y recursos internos.

Al 31 de diciembre de 2015, las principales obras en curso que desarrolla la Empresa con cargo al plan 2011 y 2014 son las siguientes: Rehabilitación y mantenimiento mayor de la vía M\$25.877.537, Rehabilitación Vías FCALP M\$ 7.989.978 (Terremoto), Recuperación de estaciones M\$ 662.834, Rehabilitación de sistemas SEC (Señalizaciones, electrificación y comunicaciones) M\$3.108.921, Reparación Puentes M\$ 10.429.898 Inversiones Proyecto Rancagua Express M\$ 188.344.293, Proyecto Extensión Coronel M\$ 32.458.156, Compra y Gran reparación de automotores \$ 20.005.925, entre otros.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

17. Propiedades de Inversión

EFE ha clasificado en este rubro un grupo de terrenos de propiedad de sus filiales Inmobiliaria Nueva Vía S.A. (144 propiedades en diferentes regiones del país) y Metro Regional de Valparaíso S.A., para las cuales no existe intención de venta en el mediano plazo. Estas propiedades, principalmente terrenos, son mantenidos con el fin de obtener plusvalía.

Los totales por comuna en que se ubican estas propiedades son los siguientes:

Comuna	31.12.2015 M\$	31.12.2014 M\$
Estación Central	7.948.332	9.433.232
San Bernardo	2.049.611	2.052.325
Estación Central	584.024	585.890
Coquimbo	333.197	323.905
Freire	245.560	246.255
Los Ángeles	240.145	240.825
Concepción	464.587	466.173
San Antonio	125.366	125.721
Padre Hurtado	117.470	117.803
Llanquihue	107.526	107.830
Collipulli	103.109	103.401
Valparaiso	62.152	62.152
O'higgins	117.553	117.553
Maule	1.072.177	1.071.597
Biobío	36.232	36.232
Araucanía	576.112	576.112
Los Lagos	331.867	331.867
Metropolitana	168.007	168.007
Los Ríos	35.315	35.315
Viña del Mar	703.125	714.298
Limache	58.018	58.018
Villa Alemana	113.874	113.874
Quilpue	182.844	182.844
Puerto Montt- Faja Vía	19.487	-
Parral	75.123	-
Chillan	556.925	-
Otras	59.568	-
Valparaiso	227.626	227.626
Total propiedades de Inversión	16.714.932	17.498.855

Las variaciones se deben a los efectos de la depreciación de los inmuebles y a las mejoras que se realizan en las propiedades de inversión.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

EFE incluye bajo propiedades de inversión, algunos terrenos y edificios que generan ingresos derivados de las rentas y gastos directos de operaciones según el siguiente detalle:

Ingresos y Gastos por propiedades de inversión	2015 M\$	2014 M\$
Total importe de ingresos por arriendo	554.684	706.037
Total importe gastos directos operacionales	(121.227)	(107.944)

18. Pasivos por impuestos diferidos

- **Información general**

En el desarrollo normal de sus operaciones, EFE está sujeta a regulación y fiscalización por parte del Servicio de Impuestos Internos, producto de esto pueden surgir diferencias en la aplicación de criterios en la determinación de los impuestos.

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, Inmobiliaria Nueva Vía S.A. ha constituido provisión por impuesto a la renta de primera categoría ascendente a M\$ 400.413 y M\$ 134.000, respectivamente.

La composición del gasto por impuesto a la renta es la siguiente:

Concepto	2015 M\$	2014 M\$
Gasto por impuesto corriente	400.413	134.000
Gasto por Impuesto AT 2014	8.468	12.361
Gasto por impuesto diferido	(477.542)	(96.246)
Total	(68.661)	50.115

- **Activos por impuestos corrientes**

EFE registra M\$ 528.538 y M\$ 466.704 al 31 de diciembre de 2015 y 2014, en activos por impuestos corrientes, respectivamente.

- **Activos y pasivos por impuestos diferidos**

La Empresa registra M\$ 1.585.374 y M\$ 2.062.916 al 31 de diciembre de 2015 y 31 de diciembre de 2014 en pasivos no corrientes por impuestos diferidos, respectivamente, los que se originan principalmente en diferencias temporales de Inmobiliaria Nueva Vía S.A., derivado de los ajustes por retasación de sus terrenos.

EFE y sus otras filiales, no registran impuestos diferidos, por estimar que las pérdidas tributarias acumuladas son de carácter permanente.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

19. Otros pasivos financieros corrientes y no corrientes

Para los periodos terminados el 31 de diciembre de 2015 y 31 de diciembre de 2014, se ha incluido en este rubro el conjunto de créditos bancarios y obligaciones con el público, los cuales se han ajustado utilizando el método de la tasa efectiva:

Al 31 de diciembre de 2015		Vencimiento		Total Corriente	Vencimiento			Total No Corriente	Total General al 31-12-2015
Naturaleza	Moneda	hasta 90 días	90 días a 1 año		1 a 3 años	3 a 5 años	más de 5 años		
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Deuda Bancaria	US\$	2.469.803	7.122.102	9.591.905	9.709.378	-	-	9.709.378	19.301.283
Deuda Bancaria	UF	-	2.665.721	2.665.721	5.676.823	6.222.914	58.268.484	70.168.221	72.833.942
Bonos	UF	622.724	6.985.179	7.607.903	19.887.588	25.482.839	988.661.878	1.034.032.305	1.041.640.208
Totales		3.092.527	16.773.002	19.865.529	35.273.789	31.705.753	1.046.930.362	1.113.909.904	1.133.775.433

Al 31 de diciembre de 2014		Vencimiento		Total Corriente	Vencimiento			Total No Corriente	Total General al 31-12-2014
Naturaleza	Moneda	hasta 90 días	90 días a 1 año		1 a 3 años	3 a 5 años	más de 5 años		
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Deuda Bancaria	US\$	6.538.979	13.872.510	20.411.489	12.882.160	3.493.748	-	16.375.908	36.787.397
Deuda Bancaria	UF	3.183.407	5.556.986	8.740.393	5.197.965	5.714.910	59.046.078	69.958.953	78.699.346
Bonos	UF	597.136	6.621.502	7.218.638	18.947.796	23.721.540	882.312.401	924.981.737	932.200.375
Totales		10.319.522	26.050.998	36.370.520	37.027.921	32.930.198	941.358.479	1.011.316.598	1.047.687.118

Detalle de colocación de los últimos bonos locales emitidos:

Series	Monto UF	Fecha de Colocación	Plazo años	Tasa Nominal	Tasa de Colocación
V	7.800.000	6.12.2012	21	3,7%	3,69%
X	1.895.000	9.04.2013	26	3,7%	3,54%
Z	2.900.000	20.12.2013	29,5	3,6%	3,23%
AB	3.000.000	24.06.2015	29,5	3,6%	3,19%

Con fecha 28 de marzo de 2014 Empresa de los Ferrocarriles del Estado ha suscrito un Contrato de Apertura de Financiamiento, a 20 años, por un monto de hasta UF 1.413.229,24 (nominal), con una tasa de 4,5% sobre el valor de la UF. El repago de este financiamiento provendrá del convenios suscritos entre las filiales TREN CENTRAL y FESUR con la Subsecretaría de Transporte y Telecomunicaciones con ocasión del proyecto Lomas Coloradas- Coronel.

Con fecha 8 de agosto de 2014 Empresa de los Ferrocarriles del Estado ha suscrito un Contrato de Apertura de Financiamiento, a 20 años, por un monto de hasta UF 1.753.990,235(nominal), con una tasa de 4,5% sobre el valor de la UF. El repago de este financiamiento provendrá del convenio suscrito entre la filial FESUR y la Subsecretaría de Transporte y Telecomunicaciones con ocasión del proyecto Lomas Coloradas- Coronel.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

El detalle del rubro otros pasivos financieros corrientes y no corrientes se presentan a continuación:

a) Préstamos bancarios de largo Plazo y su porción corto plazo al 31 de diciembre de 2015 y 31 de diciembre 2014 es el siguiente:

Al 31 de diciembre de 2015													
R.U.T. Acreedor	Banco o Institución Financiera	Moneda	Saldo Capital Moneda	Tasas		Corriente		Total Corriente	No Corriente			Total No Corriente	Total General al 31-12-2015
						Vencimiento	90 días		1 a 3	3 a 5	más de		
				Efectiva	Nominal	hasta 90 días M\$	a 1 año M\$	años M\$	años M\$	5 años M\$	M\$	M\$	
Créditos a tasa Fija USD													
O-E	BNP Paribas	US\$	17.274.402	4,29%	4,29%	-	7.122.102	7.122.102	9.709.378	-	-	9.709.378	16.831.480
O-E	SOCIETE GENERALE	US\$	6.257.319	6,605%	6,605%	-	2.984.878	2.984.878	1.530.985	-	-	1.530.985	4.515.864
Créditos a tasa variable USD													
O-E	BNP Paribas	US\$	3.457.826	Libor + 1,2%	Libor + 1,2%	2.469.803	0	2.469.803	-	-	-	-	2.469.803
Créditos a tasa Fija UF													
	BCO CHILE SINDICADO	UF	1.276.147	4,8016%	4,50%	-	1.193.775	1.193.775	2.543.295	2.789.762	26.192.593	31.525.649	32.719.424
		UF	1.564.584	4,7387%	4,50%	-	1.471.946	1.471.946	3.133.528	3.433.152	32.075.891	38.642.570	40.114.516
Total crédito bancarios						2.469.803	9.787.823	12.257.626	15.386.200	6.222.914	58.268.484	79.877.598	92.135.224

Al 31 de diciembre de 2014													
R.U.T. Acreedor	Banco o Institución Financiera	Moneda	Saldo Capital Moneda	Tasas		Corriente		Total Corriente	No Corriente			Total No Corriente	Total General al 31-12-2014
						Vencimiento	90 días		1 a 3	3 a 5	más de		
				Efectiva	Nominal	hasta 90 días M\$	a 1 año M\$	años M\$	años M\$	5 años M\$	M\$	M\$	
Créditos a tasa Fija USD													
O-E	BNP Paribas	US\$	23.032.536	4,29%	4,29%	-	5.974.326	5.974.326	10.784.125	3.153.704	-	14.277.872	20.252.198
O-E	SOCIETE GENERALE	US\$	10.087.858	6,605%	6,605%	-	2.425.866	2.425.866	3.796.629	-	-	3.796.629	6.222.495
Créditos a tasa variable USD													
O-E	BNP Paribas	US\$	27.118.597	Libor + 1,2%	Libor + 1,2%	6.538.979	7.898.184	14.437.163	2.098.036	-	-	2.098.036	16.535.199
Créditos a tasa variable UF													
97.080.000-k	BICE	UF	62.774	Tab + 1,125%	Tab + 1,125%	793.462	772.967	1.566.429	-	-	-	-	1.566.429
97.919.000-k	ABN AMOR	UF	151.262	Tab + 1,15%	Tab + 1,15%	1.911.956	1.862.573	3.774.529	-	-	-	-	3.774.529
97.053.000-2	SECURITY	UF	37.816	Tab + 1,15%	Tab + 1,15%	477.989	465.643	943.632	-	-	-	-	943.632
Créditos a tasa Fija UF													
	BCO CHILE SINDICADO	UF	1.320.270	4,8016%	4,50%	-	1.099.458	1.099.458	2.327.950	2.561.207	26.538.639	31.427.796	32.527.254
	BCO CHILE SINDICADO	UF	1.619.028	4,7380%	4,50%	-	1.356.343	1.356.343	2.870.015	3.153.704	32.507.440	38.531.159	39.887.502
Total crédito bancarios						9.722.386	19.429.494	29.151.880	18.080.126	8.868.615	59.046.079	86.334.863	115.486.743

b) El detalle de las Obligaciones con el Público (Bonos), de largo Plazo y su porción corto plazo al 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

31 de Diciembre de 2015

Clases	Moneda	Tipo Amortización	Tasa efectiva	tasa nominal	Valor Nominal	Vencimiento	Corriente			No Corrientes			
							Vencimiento		Total Corriente al 31-12-2015 M\$	Vencimiento			Total No Corriente al 31-12-2015 M\$
							Hasta 90 días M\$	90 días a 1 año M\$		1 a 3 años M\$	3 a 5 años M\$	5 años y más M\$	
Bono Serie D	UF	Semestral	6,70%	6,75%	700.000	2014	-	-	-	-	-	-	-
Bono Serie F	UF	Semestral	6,16%	6,00%	670.000	2019	299.044	1.146.201	1.445.245	2.895.928	1.450.910	-	4.346.838
Bono Serie G	UF	Semestral	6,37%	6,50%	1.280.000	2025	-	1.829.740	1.829.740	3.655.674	3.650.048	10.002.229	17.307.951
Bono Serie H	UF	Al vencimiento	6,44%	6,50%	660.000	2027	323.680	26.356	350.036	700.694	3.449.327	12.049.865	16.199.886
Bono Serie I	UF	Al vencimiento	7,26%	6,80%	350.000	2028	-	159.304	159.304	2.239.044	2.313.823	3.915.536	8.468.403
Bono Serie J	UF	Al vencimiento	6,53%	6,00%	340.000	2029	-	515.218	515.218	1.545.653	515.218	6.044.876	8.105.747
Bono Serie K	UF	Al vencimiento	5,94%	6,40%	720.000	2030	-	37.124	37.124	81.000	90.915	19.399.249	19.571.164
Bono Serie L	UF	Al vencimiento	5,52%	5,50%	765.000	2031	-	1.063.911	1.063.911	3.191.733	1.063.911	14.507.733	18.763.377
Bono Serie M	UF	Al vencimiento	5,29%	6,00%	815.000	2030	-	63.613	63.613	137.498	152.427	22.508.482	22.798.407
Bono Serie N	UF	Al vencimiento	5,05%	5,70%	2.000.000	2033	-	140.580	140.580	302.826	334.196	55.139.246	55.776.268
Bono Serie O	UF	Al vencimiento	5,03%	5,70%	1.860.000	2033	-	132.795	132.795	285.966	315.461	51.667.291	52.268.718
Bono Serie P	UF	Al vencimiento	4,54%	5,70%	2.400.000	2033	-	316.597	316.597	676.963	739.821	70.038.637	71.455.421
Bono Serie Q	UF	Al vencimiento	4,81%	5,70%	2.750.000	2034	-	262.665	262.665	563.837	619.377	77.428.408	78.611.622
Bono Serie R	UF	Al vencimiento	3,74%	5,20%	3.500.000	2034	-	645.356	645.356	1.363.964	1.467.813	105.933.065	108.764.842
Bono Serie S	UF	Al vencimiento	3,10%	4,00%	2.600.000	2035	-	331.466	331.466	694.041	737.688	74.078.872	75.510.601
Bono Serie T	UF	Al vencimiento	3,90%	4,40%	2.400.000	2036	-	142.892	142.892	302.701	326.745	66.285.427	66.914.873
Bono Serie V	UF	Al vencimiento	3,69%	3,70%	7.800.000	2037	-	10.371	10.371	21.904	23.549	201.404.146	201.449.599
Bono Serie X	UF	Al vencimiento	3,58%	3,70%	1.895.000	2039	-	26.348	26.348	945.889	7.931.089	41.181.711	50.058.689
Bono Serie Z	UF	Al vencimiento	3,19%	3,60%	2.900.000	2043	-	126.938	126.938	266.170	283.446	79.695.481	80.245.097
Bono Serie AB	UF	Al vencimiento	3,19%	3,60%	2.900.000	2043	-	7.704	7.704	16.103	17.075	77.381.624	77.414.802
Totales							622.724	6.985.179	7.607.903	19.887.588	25.482.839	988.661.878	1.034.032.305

31 de diciembre de 2014

Clases	Moneda	Tipo Amortización	Tasa efectiva	tasa nominal	Valor Nominal	Vencimiento	Corriente			No Corrientes			
							Vencimiento		Total Corriente al 31-12-2014 M\$	Vencimiento			Total No Corriente al 31-12-2014 M\$
							Hasta 90 días M\$	90 días a 1 año M\$		1 a 3 años M\$	3 a 5 años M\$	5 años y más M\$	
Bono Serie D	UF	Semestral	6,70%	6,75%	700.000	2014	-	-	-	-	-	-	-
Bono Serie F	UF	Semestral	6,16%	6,00%	670.000	2019	286.863	1.100.271	1.387.134	2.779.191	2.786.446	-	5.565.637
Bono Serie G	UF	Semestral	6,37%	6,50%	1.280.000	2025	-	1.759.327	1.759.327	3.515.216	3.510.133	11.364.139	18.389.488
Bono Serie H	UF	Al vencimiento	6,44%	6,50%	660.000	2027	310.273	25.895	336.168	672.897	1.994.282	13.235.710	15.902.889
Bono Serie I	UF	Al vencimiento	7,26%	6,80%	350.000	2028	-	153.851	153.851	2.186.096	1.590.677	4.513.628	8.290.401
Bono Serie J	UF	Al vencimiento	6,53%	6,00%	340.000	2029	-	495.075	495.075	1.485.225	495.075	5.788.475	7.768.775
Bono Serie K	UF	Al vencimiento	5,94%	6,40%	720.000	2030	-	33.671	33.671	73.466	82.459	18.685.761	18.841.686
Bono Serie L	UF	Al vencimiento	5,52%	5,50%	765.000	2031	-	1.022.317	1.022.317	3.066.950	1.022.317	13.938.911	18.028.178
Bono Serie M	UF	Al vencimiento	5,29%	6,00%	815.000	2030	-	58.056	58.056	125.485	139.111	21.703.615	21.968.211
Bono Serie N	UF	Al vencimiento	5,05%	5,70%	2.000.000	2033	-	128.588	128.588	276.993	305.687	53.148.054	53.730.734
Bono Serie O	UF	Al vencimiento	5,03%	5,70%	1.860.000	2033	-	121.491	121.491	261.625	288.609	49.802.599	50.352.833
Bono Serie P	UF	Al vencimiento	4,54%	5,70%	2.400.000	2033	-	291.009	291.009	622.249	680.027	67.663.757	68.966.033
Bono Serie Q	UF	Al vencimiento	4,81%	5,70%	2.750.000	2034	-	240.814	240.814	516.932	567.851	74.705.850	75.790.633
Bono Serie R	UF	Al vencimiento	3,74%	5,20%	3.500.000	2034	-	597.785	597.785	1.263.424	1.359.618	102.509.676	105.132.718
Bono Serie S	UF	Al vencimiento	3,10%	4,00%	2.600.000	2035	-	308.940	308.940	646.876	687.558	71.542.526	72.876.960
Bono Serie T	UF	Al vencimiento	3,90%	4,40%	2.400.000	2036	-	132.157	132.157	279.960	302.198	63.853.930	64.436.088
Bono Serie V	UF	Al vencimiento	3,69%	3,70%	7.800.000	2037	-	9.611	9.611	20.299	21.824	193.541.607	193.583.730
Bono Serie X	UF	Al vencimiento	3,58%	3,70%	1.895.000	2039	-	24.444	24.444	907.065	7.623.734	39.596.122	48.126.921
Bono Serie Z	UF	Al vencimiento	3,19%	3,60%	2.900.000	2043	-	118.200	118.200	247.847	263.934	76.718.041	77.229.822
Totales							597.136	6.621.502	7.218.638	18.947.796	23.721.540	882.312.401	924.981.737

La Entidad Deudora de todas las series es la Empresa de los Ferrocarriles del Estado, todas las series cuentan con un 100% de garantía del Estado.

EMPRESA DE LOS FERROCARRILES DEL ESTADO Y FILIALES
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 de diciembre de 2015 y 2014

20. Cuentas por pagar comerciales y otras cuentas por pagar.

La composición de este rubro para el periodo terminado al 31 de diciembre de 2015 y 31 de diciembre de 2014, es el siguiente:

PROVEEDORES	31-12-2015	31-12-2014
	M\$	M\$
Mantenión, Vías ,Sec y otras	27.514.300	13.460.274
CONSORCIO TECDRA S.A.	7.811.760	6.674.250
COMSA PROYECTO ZONA NORTE S.A.	2.324.148	2.229.294
ICIL ICAFAL S.A. ZONA SUR	263.288	253.219
COMSA DE CHILE S.A.	291.699	153.649
SISTEMAS SEC S.A.	537.159	1.144.599
SACYR CHILE S.A.	1.304.226	631.112
ICAR SEGURIDAD LIMITADA	-	215.423
TECNICAS MODULARES E INDUST. CHILE	278.665	597.179
SIEMENS S.A.	182.144	60.648
ECISA SICE SPA	921.272	
ICIL ICAFAL S.A.	1.480.792	25.150
SOCIEDAD DE INGENIERIA RIVERMAQ S.P	134.530	
SONDA S.A.	304.610	-
SERV. DE TRANSPORTES ACI LTDA.	-	378
BOMBARDIER EUROPEAN INVESTMENT	438.619	-
EME SERVICIOS GENERALES LTDA.	-	40.565
C BARRIOS CONSTRUCTORA E.I.R.L.	52.188	
SERVIPERS LTDA.	23.713	60.178
ALSTOM CHILE S.A. neto con anticipo	729.132	347.255
ALSTOM TRANSPORTE S.A.	1.518.994	-
BESALCO	2.422.079	757.954
ASSIGNIA INFRAESTRUCTURA S.A.	-	272.154
VIMAC S.A. AGENCIA EN CHILE	352.596	
CASAGRANDE MOTORI LTDA	-	241.566
CRUZ Y DAVILA INGENIEROS CONSULTORES	-	136.064
PEYCO,PROY EST. Y CONSTRUC S.A.	-	117.467
EMPRESA NACIONAL DE TELECOMUNICIONE	63.708	
MER MEC S.P.A.	-	113.081
ARTBASE LTDA.	48.479	84.738
INEREXPORT TELECOMUNICACIONES E	-	35.302
CONSORCIO KB-INES CHILE INGENIEROS	-	31.500
SERVICIOS INTEGRALES AGUILAR Y CIA	49.143	
E-PARTNERS SPA	-	27.662
NEXTEL	-	26.945
IDRA SISTEMAS CHILE S.A.	537.723	-
Total	49.638.378	28.022.177

Las cuentas por compras y prestaciones de servicios que tiene EFE, son pagadas a 30 días una vez que se completan todos los procedimientos de autorización y control realizados por los administradores de contratos.

Empresa de los Ferrocarriles del Estado y Filiales
Notas a los Estados Financieros Consolidados
AL 31 de diciembre de 2015

21. Retribución a los empleados

- a) EFE presenta en el rubro “Provisiones corrientes por beneficios a los empleados”, una provisión por las vacaciones devengadas del personal por un monto de M\$ 1.679.836 y M\$1.374.194, al 31 de diciembre de 2015 y 31 de diciembre de 2014, respectivamente.
- b) La provisión por Indemnizaciones por años de Servicio se presenta en “Provisiones no corrientes por beneficios a los empleados”, por un monto de M\$ 4.763.374 y M\$ 4.593.480, al 31 de diciembre de 2015 y 31 de diciembre de 2014, respectivamente.

Las bases actuariales y demográficas consideradas para la determinación del valor razonable de las obligaciones por beneficios a los empleados, son las siguientes:

- La tasa de descuento utilizada queda determinada a través de un vector que utiliza de referencia las tasas de los BCP (Bonos del Banco Central de Chile emitidos en pesos) para 2, 5, 10 y 15 años, más un spread de un punto porcentual.
- Para el cálculo de los incrementos salariales se utiliza una tabla de incrementos según la proyección de inflación que trimestralmente establece el Banco Central de Chile, a través del “Informe de Política Monetaria”.
- Las tasas de egresos y rotación del personal quedan determinadas a través de una tabla, según edad y antigüedad laboral en EFE, construida con base en datos históricos de la Empresa.
- Se utiliza la tabla de mortalidad M-95, emitida por la Superintendencia de Valores y Seguros según Circular N° 1476 del año 2000.
- Otros supuestos actuariales significativos: edades de jubilación por género, 65 años para hombres y 60 años para mujeres.

Los valores de los parámetros determinados según los criterios señalados son los siguientes:

HIPOTESIS UTILIZADAS EN LA DETERMINACION DE LAS PROVISIONES

	31 de diciembre 2015 M\$	31 de Diciembre 2014 M\$	31 de Diciembre 2013 M\$
Tasa de Interés de descuento	4,50%	4,39%	5,10%
Tabla de Mortalidad M-95 (margen de mortalidad sobre tabla)	50,00%	50,00%	50,00%
Tasa de Rotación Empleados	8,50%	26,96%	10,19%
Tasa de Incremento real Remuneraciones	2,00%	2,00%	2,00%

La variación de la tasa de rotación se debe al traspaso a filiales de 142 personas efectuado en el ejercicio 2014.

Empresa de los Ferrocarriles del Estado y Filiales
Notas a los Estados Financieros Consolidados
AL 31 de diciembre de 2015

21. Retribución a los empleados, continuación

Los movimientos para la provisión por indemnización por años de servicio para el 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

Indemnización por años de servicio	31 de diciembre 2015 M\$	31 de Diciembre 2014 M\$
Valor Actual de las obligaciones al inicio del Ejercicio	4.593.479	4.478.839
Costo del servicio del período actual (Service Cost)	638.902	806.228
Costo por intereses (interest Cost)	206.707	196.620
Beneficios pagados en el período actual	(888.328)	(2.336.689)
Ganancias (pérdidas) actuariales	212.614	1.448.482
Total Obligación al final del período	4.763.374	4.593.480

El modelo de cálculo de la indemnización por años de servicio a los empleados ha sido realizado por un actuario externo calificado. El modelo utiliza variables y estimaciones de mercado de acuerdo a la metodología establecida por la NIC 19 para la determinación de esta provisión.

22. Otros pasivos no financieros corrientes y no corrientes

El detalle de este rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

Sociedad	RUT	País origen	Naturaleza de la relación	Origen de la transacción	Moneda	31.12.2015	31.12.2014
						M\$	M\$
Inmobiliaria Paseo Estación S.A. (1)	96.547.010-7	Chile	Coligada	Arriendo diferido	CLP	446.737	429.271
Ingresos Anticipados (2)				Pasajes- IVA		1.147.282	906.066
Ingresos diferidos ejercicio 2014 NIC 20 (4)						37.330.552	78.661.982
Aportes Ministerio de Transportes (3)						1.876.960	4.238.066
Otros pasivos no financieros						324.193	187.942
Total pasivos no financieros corrientes						41.125.724	84.423.327
inmobiliaria Paseo Estación S.A. (1)	96.547.010-7	Chile	Coligada	Arriendo diferido	CLP	9.381.468	9.443.963
Ingresos diferidos arriendos, Atravesio y paralelismo						2.527.685	2.311.193
Ingresos diferidos ejercicio 2014 NIC 20 (4)						315.997.513	212.740.258
Ingresos diferidos Ministerio de Transportes Fesub Coronel (5)						43.964.270	42.455.620
Ingresos diferidos Ministerio de Transportes Merval Automotores (5)						22.030.839	20.924.635
Ingresos diferidos Ministerio de Transportes Trenes metropolitanos Automotores (5)						10.898.442	11.231.270
ingresos diferidos pasivos a valor actual						1.188.488	2.376.976
Otros pasivos no financieros						4.697.567	4.557.029
Total pasivos no financieros no corrientes						410.686.272	306.040.944

(1) Se ha incluido en este rubro, tanto en el pasivo corriente como en el no corriente, el valor de los ingresos diferidos por arriendo de inmuebles a la sociedad coligada Inmobiliaria Paseo Estación S.A., con una vigencia hasta el 31 de diciembre de 2037. Inmobiliaria Paseo Estación pagó anticipadamente la totalidad de las rentas de arrendamiento. Al 31 de diciembre de 2015, queda pendiente la amortización mensual a resultados de 264 cuotas iguales y sucesivas de UF 1.452,57 c/u. Al 31 de diciembre de 2015 se ha reconocido en los ingresos del periodo un total de 12 cuotas, por un total de UF 17.430,84.

(2) Los valores incluidos en esta línea corresponden a cargas de pasajes en tarjetas de transporte, no utilizadas por los usuarios al cierre del periodo y arriendos cobrados por anticipado de contratos con Empresas de telefonía celular.

(3) Al 31 de diciembre de 2014 se registró bajo este rubro el saldo de un aporte de M\$4.238.066 recibido, desde el Ministerio de Transporte y Telecomunicaciones en el marco de la ejecución de los proyectos de inversión denominados “Mejoramiento del Servicio Corto Laja, Estaciones y Baños” y “Construcción de Obras para

Empresa de los Ferrocarriles del Estado y Filiales
Notas a los Estados Financieros Consolidados
AL 31 de diciembre de 2015

- Aumento de Frecuencias del servicio Fesur” y al mejoramiento de las estaciones Paine, Buin, San Francisco de Mostazal y Rancagua.. Estos aportes constituyen un Fondo por Rendir a favor del Ministerio de Transportes, el cual disminuye a medida que se realizan y entregan las rendiciones mensuales correspondientes.
- (4) Estos valores corresponden a los ingresos diferidos por amortizar, cuyo origen representa las transferencias del Estado aprobadas para ser transferidas a EFE durante el año 2015, como a los saldos no amortizados por transferencias del año 2014 y anteriores, principalmente aquellas destinadas al financiamiento de Inversiones en Inmovilizado Material.
- (5) Estos valores corresponden a los ingresos diferidos por amortizar, cuyo origen representa las transferencias del Ministerio de Transporte aprobadas para ser transferidas a EFE por el proyecto Bio-Bio Coronel y la adquisición de trenes de Metro Valparaíso y Tren Central.

23. Otras cuentas por pagar, no corrientes

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, este rubro incluye principalmente valores por pagar a proveedores por actividades relacionadas con la rehabilitación de vías férreas, según contratos de los años 2004 y 2005 con las Empresas Comsa y Tecdra, respectivamente. Los saldos por pagar en el largo plazo son los siguientes:

Otras Cuentas por Pagar, no Corrientes	31.12.2015 M\$	31.12.2014 M\$
Crédito por Rehabilitación Vías Férreas Tecdra (1)	2.717.392	7.634.399
Crédito por Rehabilitación Vías Férreas Comsa (2)	-	2.233.284
Total	2.717.392	9.867.683

- (1) Estas cuentas tienen pagos semestrales y sus vencimientos finales son para Tecdra el año 2017 y para Comsa el año 2016. La porción corto plazo de Tecdra, se incluye en Cuentas por Pagar Comerciales y Otras Cuentas por Pagar Corrientes, por M\$ 7.811.760 y M\$6.674.250 al 31 de diciembre de 2015 y 31 de diciembre de 2014, respectivamente.
- (2) La porción corto plazo de Comsa, se incluye en Cuentas por Pagar Comerciales y Otras Cuentas por Pagar Corriente, por M\$ 2.324.148 y M\$2.229.294 al 31 de diciembre de 2015 y 31 de diciembre de 2014, respectivamente.

24. Patrimonio

Capital

EFE es una persona jurídica de derecho público, por lo que su capital no está constituido por acciones. El capital social asciende a M\$410.777.044.

La gestión de capital, (entendido como patrimonio neto según define el Marco Conceptual de las NIIF, en su párrafo 102), tiene como objeto principal asegurar el establecimiento, mantenimiento y explotación de los servicios de transporte de pasajeros y carga a realizarse por medio de vías férreas o sistemas similares y servicios de transporte complementarios, cualquiera sea su modo, incluyendo todas las actividades conexas necesarias para el debido cumplimiento de esta finalidad. (Ver nota 1. a).

El patrimonio neto de EFE, compuesto principalmente por terrenos, vías férreas, material rodante y otros recursos descritos en detalle en nota del régimen patrimonial y económico financiero (ver nota 1 e), se ve anualmente modificado por los resultados operacionales de la actividad ferroviaria y hasta 2010, por las pérdidas financieras generadas por el devengo de los intereses que genera su nivel de deuda. Cuando el Estado cancela el capital de las deudas originadas en el señalado déficit histórico, el patrimonio se incrementa en el valor de dicho pago, tendiendo a recuperar el patrimonio negativo de la Empresa.

Como se mencionó en nota de cambios contables 2.2 (c), las transferencias del Estado se registran bajo el método de la renta sugerido por NIC 20 y por lo tanto estos aportes compensan pérdidas registradas en el estado de Resultado.

No existen covenants financieros que impongan restricciones al mantenimiento de una determinada estructura de capital.

Las variaciones en los componentes del Patrimonio Neto de la Empresa, se originan principalmente por los resultados del periodo y por los pagos que hace el Estado de las deudas históricas de EFE, todo lo cual es clasificado en Otras Reservas. Estas variaciones y aportaciones se presentan en los "Estados de Cambios en el Patrimonio Neto Consolidado".

Reservas de cobertura de flujos

El saldo al 31 de diciembre de 2015, de la reservas de cobertura de flujos de caja asciende a M\$ (260.500), conformado por un saldo inicial de M\$(51.623) y un movimiento del periodo de M\$ (208.877), provenientes de un derivado tomado por la sociedad Inmobiliaria Paseo Estación.

El saldo al 31 de diciembre de 2014, de la reservas de cobertura de flujos de caja asciende a M\$51.623, conformado por un saldo inicial de M\$585.741 y un movimiento del ejercicio de M\$(637.364).

Empresa de los Ferrocarriles del Estado y Filiales
Notas a los Estados Financieros Consolidados
AL 31 de diciembre de 2015

25. Ingresos de actividades ordinarias

El detalle de los ingresos al 31 de diciembre de 2015 y 2014 es el siguiente:

Nombre Sociedad	2015 M\$	2014 M\$
Pasajeros	20.476.905	21.124.468
Metro Regional de Valparaiso S.A.	13.151.018	13.066.797
Ferrocarriles Suburbanos de Concepción S.A.	3.052.247	2.926.198
Trenes Metropolitanos S.A. (incluye Terra S.A.)	4.273.640	5.131.473
Operadores	11.345.240	10.741.618
FEPASA	8.059.742	7.594.527
TRANSAP	3.285.498	3.147.091
Inmobiliarios	5.057.796	5.223.440
Atravesos y paralelismos	1.831.740	1.659.607
Arriendos y Otros Inmobiliarios	3.226.056	3.563.833
Ventas de Servicios y Otros	23.345.952	20.507.447
Ajuste NIC 20 Compensa Gastos de Mantenimiento (1)	22.412.289	19.817.980
Otras ventas de servicios	933.663	689.467
Totales	60.225.893	57.596.973

(1) Corresponde a la compensación de los gastos de mantenimiento de Infraestructura que transfiere el Estado a través de Ley Anual de Presupuestos. Está compuesto por mantención e Infraestructura para EFE ascendente a M\$ 21.115.000 y mantención Ferrocarril Arica La Paz por M\$2.826.614

Empresa de los Ferrocarriles del Estado y Filiales
Notas a los Estados Financieros Consolidados
AL 31 de diciembre de 2015

26. Costos de Ventas

Al 31 de diciembre de 2015 y 2014, el siguiente cuadro corresponde al detalle de los principales costos de venta de la Empresa:

Conceptos	2015 M\$	2014 M\$
Personal	15.970.199	14.921.933
Energía y Combustible	4.702.585	4.341.253
Mantenimiento Material Rodante	4.999.509	5.370.838
Mantenimiento Infraestructura	6.662.918	6.893.591
Costos Activables por Interrupción temporal de Servicio Rx.	(5.484.102)	(4.009.570)
Mantenimiento SEC y Tráfico	7.509.368	7.679.328
Servicio de Guardia y Guarda Cruces	4.681.574	4.506.905
Servicios de Terceros	4.708.088	4.761.588
	43.750.139	44.465.866
Depreciación (1)	22.735.451	22.640.586
Totales	66.485.590	67.106.452

(1) En 2014 se ha reconocido como inversión en el proyecto Rancagua Express un conjunto de desembolsos fijos que han sido fundamental mantener durante el periodo de interrupción de los servicios ferroviarios de Trenes Metropolitanos S.A. para dar espacio a la ejecución de las obras. La capitalización de dichos desembolsos se mantendrá hasta el término del proyecto. El gasto por Depreciación, se ha rebajado en M\$1.564.419 y M\$ 1.226.607, al 31 de Diciembre de 2015 y 2014, respectivamente, como amortización del ingreso diferido generado por aplicación de NIC20.

Empresa de los Ferrocarriles del Estado y Filiales
Notas a los Estados Financieros Consolidados
AL 31 de diciembre de 2015

27. Gastos de administración

El siguiente cuadro corresponde al detalle de los gastos de administración al 31 de diciembre de 2015 y 2014:

Conceptos	2015 M\$	2014 M\$
Personal	9.001.957	8.364.543
Asesorías y Servicios Externos	1.551.420	879.642
Mercadotecnia	401.624	219.406
Consumos Básicos	1.268.684	946.777
Informática y Comunicaciones	1.481.986	1.439.962
Fletes y Seguros	1.980.361	1.684.149
Gastos Generales	1.152.033	1.392.598
Serv. Adm. e Impuestos	1.111.305	1.044.226
	17.949.370	15.971.303
Depreciación y Amortiz. Administración	348.016	262.859
Totales	18.297.386	16.234.162

28. Ganancias de activos financieros medidos al costo amortizado

En este rubro se presentan los intereses ganados por las inversiones en depósitos a plazo que se realizan como parte de las operaciones financieras normales.

Ganancias de activos financieros medidos al costo amortizado	2015 M\$	2014 M\$
Intereses ganados por depósitos a plazo	3.589.577	3.844.272
Totales	3.589.577	3.844.272

Empresa de los Ferrocarriles del Estado y Filiales
Notas a los Estados Financieros Consolidados
AL 31 de diciembre de 2015

29. Otras ganancias

El siguiente cuadro corresponde al detalle de otras ganancias (pérdidas) al 31 de diciembre de 2015 y 31 de diciembre de 2014:

Otras ganancias (pérdidas)	2015 M\$	2014 M\$
Resultado en venta de Terrenos y Activos Fijos	1.256.991	1.821.480
Ingresos por Venta de Materiales Obsoletos	463.439	2.067.793
Costo Venta de Materiales	(535.843)	(1.661.205)
Juicios y Litigios	(95.600)	(876.575)
Indemnización Extraordinaria a extrabajadores	(81.946)	(326.090)
Costo Master Plan Grupo EFE, reestructuración	(534.172)	(1.330.688)
Provisión de valuación de IVA remanente (1)	(8.726.926)	(4.636.839)
Otros Egresos	(565.885)	(460.812)
Compensación Gastos Financieros por aplicación NIC 20 (2)	45.332.934	41.755.605
Totales	36.512.993	36.352.669

(1) Corresponde a una provisión de valuación del remanente del crédito fiscal IVA, del cual no se visualiza una recuperación en el mediano plazo.

(2) Corresponde a la compensación de los gastos financieros que transfiere el Estado a través de Ley Anual de Presupuestos. Las diferencias con la nota 30 corresponden a diferencias de cambio entre la fecha de devengo y pago. Dichas diferencias han sido reflejadas en nota 31 de diferencias de cambio.

30. Ingresos y costos financieros

El detalle de los ingresos y costos financieros al 31 de diciembre de 2015 y 2014 es el siguiente:

Resultado Financiero Neto	2015 M\$	2014 M\$
Ingresos por intereses y reajustes	2.207.946	638.248
Intereses por préstamos de instituciones bancarias y bonos (1)	(46.009.704)	(42.228.895)
Totales	(43.801.757)	(41.590.647)

El Estado es quien cubre directamente estos costos, por lo tanto se relaciona con lo indicado en la nota 29. La compensación de dichos gastos se hace de acuerdo a la aplicación de la NIC 20

31. Diferencias de cambio y unidades de reajuste

El detalle de las diferencias de cambio y unidades de reajuste al 31 de diciembre de 2015 y 2014 es el siguiente:

Diferencia de cambio y Resultado por unidad de reajuste	2015 M\$	2014 M\$
Diferencia de cambio	(4.695.666)	(10.022.495)
Resultado por unidad de reajuste	(39.888.996)	(46.847.508)
Totales	(44.584.662)	(56.870.003)

Las diferencias de cambio y de unidades de reajuste de las deudas servidas directamente por el Estado de Chile, constituyen una cobertura implícita que anula en términos reales los efectos del tipo de cambio y la variación de la UF.

32. Medio Ambiente

EFE y sus filiales, como Empresa líder en el transporte ferroviario y propietaria de la infraestructura para el transporte de carga y pasajeros, reconoce y asume su responsabilidad ambiental, compatibilizando las exigencias propias de sus actividades económicas e industriales con el cuidado al Medio Ambiente, a través de una estrategia de negocio que incorpora la variable ambiental en forma preventiva e integral a las actividades de la Empresa.

EFE cumple con la legislación vigente, minimizando el impacto ambiental, protegiendo eficazmente la salud de sus trabajadores, realizando el trabajo con seguridad y calidad, satisfaciendo los requerimientos y necesidades de sus clientes y comunidades.

La Empresa sabe que no puede cumplir con esta visión si no cuenta con el apoyo de sus clientes, proveedores, contratistas y subcontratistas, y por ello ha realizado una importante labor para integrarlos e incentivarlos a cumplir con las normas medioambientales y los compromisos asumidos por nuestra Empresa.

EFE, comprometida con la protección del medio ambiente, está trabajando en la implementación de un sistema de gestión ambiental (SGA), basado en cuatro etapas: Manejo Ambiental, Capacitación Ambiental, Comunicación y Difusión y Auditoría. En términos generales se tienen contemplados una serie de proyectos y actividades en el marco de las cuatro etapas del programa SGA.

33. Administración del riesgo financiero

EFE es una persona jurídica de derecho público y se constituye como una Empresa autónoma del Estado con patrimonio propio. Como consecuencia de ello, tiene la responsabilidad de administrar sus propios recursos patrimoniales y generar estrategias financieras que le permitan cumplir con su objeto social.

El sistema ferroviario en Chile se desarrolla en un ambiente con fuerte competencia de la industria del transporte por carreteras, tanto de carga como de pasajeros, además, EFE posee una infraestructura ferroviaria cuyo desarrollo y mantención supera los ingresos del servicio ferroviario, generando un déficit de recursos financieros. Este déficit, sólo podía ser financiado mediante endeudamiento directo en el sistema financiero nacional e internacional, o a partir del año 2011, mediante transferencias del Estado, lo que ha permitido solventar aquellos gastos operacionales de mantenimiento de infraestructura que no pueden ser cubiertos con recursos propios, evitando de este modo gestionar financiamiento para cubrir gastos operacionales. Por otra parte, las inversiones que requiere acometer la Empresa para cubrir su objetivo social, son presentadas al Ministerio de Transportes y Telecomunicaciones, a efectos de obtener el financiamiento necesario o bien mediante endeudamiento con garantía estatal.

La situación expuesta, compromete de la administración un relevante esfuerzo de gestión en todos sus ámbitos, siendo clave la administración eficaz de los recursos financieros de la Empresa.

Los principales instrumentos financieros de la sociedad son los siguientes:

	Diciembre 2015 M\$	Diciembre 2014 M\$	CRITERIO
Activos Corriente			
Efectivo y Equivalentes al Efectivo	64.826.153	96.679.411	NIVEL I
Otros Activos Financieros	40.825.006	54.431.765	NIVEL I
Deudores Comerciales y Otras Cuentas Por Cobrar	19.062.337	19.161.579	NIVEL 2
Cuentas por Cobrar a Entidades Relacionadas	103.626.556	113.967.953	NIVEL 2
Activos No Corriente			
Cuentas por Cobrar a Entidades Relacionadas	147.411.525	115.641.331	NIVEL 2
Pasivos Corriente			
Otros Pasivos Financieros	19.865.529	36.370.520	NIVEL I
Cuentas Comerciales y Otras Cuentas Por Pagar	49.638.378	28.022.177	NIVEL 2
Pasivos No Corriente			
Otros Pasivos Financieros	1.113.909.904	1.011.316.598	NIVEL I
Otras Cuentas Por Pagar	2.717.392	9.867.683	NIVEL 2

Las cuentas señaladas a anteriormente han sido medidas en Nivel 1 y 2.

Riesgo de mercado

Este riesgo se relaciona con las incertidumbres asociadas a las variables de tipo de cambio y tasa de interés que afectan los activos y pasivos de la Empresa:

a) Riesgo tipo de cambio y de unidades de reajuste

La Empresa desarrolla sus operaciones en Chile, y en consecuencia no está expuesta directamente a la variación del tipo de cambio por actividades relacionadas con sus operaciones comerciales de compra o venta de activos y servicios. Sin embargo, mantiene compromisos financieros denominados en USD y UF, los cuales están expuestos a “riesgos contables de moneda”. Las variaciones de USD y UF, están cubiertas directamente por el Estado de Chile.

Al 31 de diciembre de 2015, el efecto de las diferencias de cambio en el estado de resultados integrales consolidado es de \$ 4.695.666 millones de pérdida. Considerando que la deuda en USD asciende a USD \$ 48 millones, el efecto de una variación de \$1 en el valor del tipo de cambio dólar es de \$ 48 millones de utilidad o pérdida según el sentido de esa variación, asumiendo constante el nivel de deuda y otras variables que marginalmente pudieran incidir en la estructura de costos de la Empresa.

Al 31 de diciembre de 2015, la Empresa posee deudas y otros pasivos denominadas en unidades de fomento por UF 42.983.578, de este total, UF 3 millones corresponden a deudas suscritas en el año 2014 para financiar los proyectos de extensión a Coronel y compra de trenes, para sus filiales y UF 3 millones corresponden a la colocación del Bono AB de junio de 2015. Estos créditos sindicados serán pagados con fondos provenientes de la Ley Espejo del Transantiago, y para los cuales el Ministerio de Transportes y Telecomunicaciones ha comprometido su pago íntegro, en consecuencia, no existen riesgos de variación de la UF para estas deudas que deban ser reconocidos en los estados financieros. El resultado por unidades de reajuste (solamente UF), reconocido en los estados consolidados de resultados al 31 de diciembre de 2015 asciende a \$ 39.889 millones de pérdida. Una variación de la UF de 1% respecto a su valor al 31 de diciembre de 2015, esto es \$ 256,29, considerando constante la base neta de deuda en UF y otras variables que marginalmente pudieran incidir en la estructura de costos e ingresos de la Empresa, arrojaría una ganancia o pérdida de aproximadamente \$ 11.016 millones, según el sentido de esa variación.

EFE ha contratado la adquisición de material rodante para el proyecto Rancagua Express. Los montos de este contrato están expresados en Euros y sus desembolsos se harán en base al calendario de entrega de dicho material Rodante.

b) Riesgo en Tasa de interés

Al 31 de diciembre de 2015, las obligaciones con bancos e instituciones financieras, crédito de proveedores y obligaciones con el público por emisión de bonos ascienden a MM USD 1.578, un 91,57 % de estos créditos han sido contratados a una tasa fija. Al 31 de diciembre de 2015, EFE no ha contratado swap de tasas de interés.

Riesgo de liquidez o financiamiento

No existe el riesgo de liquidez en la Empresa, asociado a la capacidad de cumplir sus obligaciones financieras en el corto plazo debido a que las necesidades de flujo de caja son cubiertas por los aportes del Estado, definidos en la Ley de presupuesto anual del Ministerio de Transportes y Telecomunicaciones. Es objetivo de EFE mantener un equilibrio entre los flujos de fondos derivados de su operación, tanto de corto como de largo plazo, para lo que proyecta sus flujos de caja y administra el cumplimiento de sus compromisos financieros y la obtención de nuevos recursos necesarios para operar la Empresa con normalidad.

EFE informa anualmente al Ministerio de Hacienda sus necesidades financieras para que el Ministerio de Transportes pueda incluir los pagos correspondientes dentro de su presupuesto anual.

Riesgo de crédito

El riesgo de crédito, identificado como el riesgo de pérdida financiera que podría ocasionar un incumplimiento de pago de un cliente o contraparte en un instrumento financiero, se produce principalmente en las cuentas por cobrar a clientes comerciales y otras cuentas por cobrar, EFE ha creado una unidad responsable de gestionar la cobranza de cuentas, lo que minimiza el riesgo de tener que castigar partidas de cuentas a cobrar. Es política de EFE hacer una pérdida por deterioro de valor de todas las cuentas vencidas con base en factores de morosidad histórica.

A continuación se presentan los principales activos financieros con riesgos de crédito al 31 de diciembre de 2015 y 2014:

	2015 M\$	2014 M\$
Activo Corriente		
Cuentas por Cobrar EPA	191.045	293.097
Cuentas por cobrar a Clientes Porteadores de Carga	1.304.545	1.275.039
Otros Deudores Comerciales (1)	2.567.621	1.724.554
Otras Cuentas por Cobrar a Entidades Relacionadas	696.179	981.564
Total	4.759.390	4.274.254

(1) Sobre estos activos, los saldos provisionados por deterioro de cuentas asciende a M\$ 258.776 y M\$ 344.819, al 31 de diciembre de 2015 y 31 de diciembre de 2014.

34. Garantías obtenidas de terceros

La Empresa ha obtenido garantías de terceros, principalmente por contratos de Provisión de Infraestructura Ferroviaria (CPIF), Zona Centro y Zona Norte.

35. Sanciones

Durante el periodo terminado el 31 de diciembre de 2015, la Superintendencia de Valores y Seguros de Chile no ha aplicado sanciones a la Empresa de los Ferrocarriles del Estado, a sus filiales ni a los Directores y Ejecutivos del Grupo de Empresas. Tampoco se han aplicado sanciones de otras autoridades administrativas.

36. Restricciones

No existen restricciones a la gestión o límite a indicadores financieros originados por contratos y convenios con acreedores, con requisitos contractuales, las que son verificadas por los administradores de contratos.

37. Contingencias

a) Terremoto

Sobre el terremoto ocurrido con fecha 1° de abril de 2014 en la zona norte del país, existen daños en la infraestructura de la vía férrea, cuyos costos de recuperación se han estimado en MM\$4.543. Actualmente se encuentra desarrollando la segunda etapa de reconstrucción de la vía denominada “Obras de Recuperación de Infraestructura Ferroviaria Etapa N° 2”, el cual tiene \$ 2.206,5 millones de presupuesto.

Para el desarrollo de la recuperación se firmó contrato con la empresa Icil Icafal S.A. con fecha 19 de agosto de 2016, quien lleva a cabo la recuperación de vía con un avance al 31 de diciembre de 2015 de un 13,59%, por un total de \$ 299.888.277.

b) Juicios

Existen juicios civiles interpuestos en contra de la Empresa, de los cuales, no todos fueron revelados, debido a que la Administración estima obtener un resultado favorable, por lo cual se están realizando las acciones que permitan resolverlos en tal sentido.

La Empresa ha constituido provisiones para responder a posibles contingencias derivadas de algunos de los juicios indicados relacionados con multas, accidentes y juicios laborales. Por un monto ascendente a M\$ 641.808 al 31 de diciembre de 2015 y M\$ 839.542 al 31 de diciembre de 2014

38. Avales otorgados

1. Por Ley No 19.170 del 03 de octubre de 1994, se autorizó al Presidente de la República para otorgar la garantía del Estado hasta por un monto máximo de UF 7.000.000, con la cual se emitieron Bonos Serie D, E, F, G, H, I, J, K, L y M.
2. En el año 2003 se otorgó la garantía del Estado sobre la cual se emitieron los Bonos Series "N" y "O" hasta por un monto de UF 3.860.000.
3. El año 2004 se autorizó la garantía del Estado para la emisión hasta por un monto máximo de UF 5.150.000, sobre la cual se efectuó la colocación de los Bonos Serie "P" por UF 2.400.000 al 23 de marzo de 2004 y los Bonos Serie "Q" por UF 2.750.000, cuya colocación se efectuó el 18 de junio de 2004.
4. En el año 2005 se autorizó la garantía del Estado hasta por un monto de UF 3.500.000, sobre la cual se efectuó la colocación de Bonos Serie "R" con fecha 08 de abril de 2005 y además, la Serie "S" por un monto de UF 2.600.000 en septiembre de 2005.
5. El año 2006 se autorizó la garantía del Estado por un monto de UF 2.400.000 sobre la cual se colocó el Bono Serie "T" con fecha de 10 de mayo de 2006.
6. El año 2012 se autorizó la garantía del Estado por un monto de UF 7.800.000 sobre la cual se colocó el Bono Serie "V" con fecha de 06 de diciembre de 2012.
7. El año 2013 se autorizó la garantía del Estado por un monto de UF 1.850.000 sobre la cual se colocó el Bono Serie "X" con fecha de 9 de abril de 2013. Además, se autorizó la garantía del Estado por un monto de UF 2.900.000 sobre la cual se colocó el bono serie "Z" con fecha 20 de diciembre de 2013.
8. El año 2015 se autorizó la garantía del Estado por un monto de UF 3.000.000 sobre la cual se colocó el Bono Serie "AB" con fecha de 24 de junio de 2015.

39. Hechos posteriores

La Empresa de los Ferrocarriles del Estado se encuentra complementando la información solicitada mediante la resolución del 22 de febrero de 2016 del Tribunal Ambiental.

Dicha instancia mandató incorporar antecedentes a la Declaración de Impacto Ambiental (DIA) del proyecto “Mejoramiento integral de la infraestructura ferroviaria tramo Santiago- Rancagua.

Actualmente, Grupo EFE mantiene el desarrollo de estas obras, teniendo como precedente la orden de no innovar dispuesta en la resolución del 28 de marzo de 2016 por la Excm. Corte Suprema. Ese dictamen acogió la suspensión de los efectos de la sentencia del Tribunal Ambiental de Santiago que declaró la nulidad de la Resolución de Calificación Ambiental (RCA) del proyecto Mejoramiento de la Infraestructura Ferroviaria -parte de la iniciativa Rancagua Xpress-, mientras se conoce y resuelve un recurso de queja contra ese mismo Tribunal.

Este pronunciamiento de la Corte Suprema suspende los efectos de la sentencia que declaró la nulidad de la RCA e implica que la propia resolución se encuentra vigente y ampara la continuidad de los trabajos.

Reinaldo Neira Molina
Contador General

Ricardo Silva Güiraldes
Gerente General