
ANÁLISIS RAZONADO

1. Cuentas por cobrar a entidades relacionadas – El saldo de este rubro al 30
de septiembre de 2014 se clasifica como activo corriente y asciende a
M$290.584 (M$19.044.816 al 31 de diciembre de 2013) lo que determina una
disminución de M$18.754.232. Esta variación neta se explica, principalmente,
por el cobro M$18.756.236 de la línea de crédito otorgada por la Sociedad a la
relacionada Inversiones Costa Verde Ltda. y Cía. en CPA.

Las cuentas por cobrar a entidades relacionadas representan el 0,03% (2,14%
al 31 de diciembre de 2013) del total de activos de la sociedad.

2. Inversión en empresa relacionada (Latam Airlines Group S.A.) - El saldo
de este rubro al 30 de septiembre de 2014 asciende a M$905.206.061, lo que
comparado con el saldo al 31 de diciembre de 2013 de M$870.740.930
determina un aumento de M$34.465.131. Esta variación neta se explica por el
registro del Valor de Participación (VP) de la inversión y su detalle es el
siguiente:

M$ M$
Saldo al 31 de diciembre de 2013 870.740.930

Medición a Valor de Participación (VP):

Pérdida devengada (27.741.820)

Otras reservas (38.657.140)

Reservas de conversión 121.286.395

Efecto de cambio de tasa impositiva (20.422.304)

Total variación 34.465.131

Saldo al 30 de septiembre de 2014 905.206.061

Pérdida devengada - Este importe corresponde al registro proporcional, con
cargo a resultados, de la pérdida al 30 de septiembre de 2014 de Latam.

Otras reservas – Este importe corresponde al registro proporcional neto, con
cargo a patrimonio, de los movimientos en las reservas patrimoniales de
Latam.

Reservas de conversión – Este importe corresponde al registro, con abono a
patrimonio, de la diferencia de cambio del dólar estadounidense, moneda de
control de esta inversión, comparado con el peso chileno que es la moneda
funcional y de presentación de Costa Verde Aeronáutica S.A..

Efecto de cambio de tasa impositiva – Este importe corresponde al registro
proporcional, con cargo a patrimonio, del efecto en los impuestos diferidos de
Latam que determina el aumento de tasa del impuesto a la Renta, conforme a
la Reforma Tributaria contenida en la Ley N°20.780.

La inversión en Latam representa el 97,77% (97,81% al 31 de diciembre de
2013) del total de activos de la sociedad.

3. Pasivos financieros - Los pasivos financieros corrientes y no corrientes, al 30
de septiembre de 2014, ascienden a M$273.178.655 (M$291.736.195 al 31 de
diciembre de 2013), lo que determina una disminución de M$18.557.540. Esta
variación neta se explica principalmente por la obtención de créditos de corto
plazo por M$16.300.000 y por el pago de cuotas de capital de créditos
bancarios y sus respectivos intereses.

Los pasivos financieros representan el 99,97% (93,67% al 31 de diciembre de
2013) del total de pasivos y 41,86% (50,41% al 31 de diciembre de 2013) del
patrimonio de la sociedad.

Del total de pasivos financieros, el 36,51% de estos se clasifican como
corrientes (14,21% al 31 de diciembre de 2013).

4. Pasivos no financieros - Los pasivos no financieros, al 30 de septiembre de
2014 ascienden a M$90.340 (M$19.704.738 al 31 de diciembre de 2013) lo
que determina una disminución neta de M$19.614.398. Esta variación se
explica, principalmente, por el pago de M$18.755.864 correspondiente a la
línea de crédito otorgada a la Sociedad por la relacionada Inversiones Costa
Verde Ltda. y Cía. C.P.A.

Al 30 de septiembre de 2014, la Sociedad no provisionó dividendos por
registrar pérdidas.

5. Patrimonio - El rubro de patrimonio atribuible a los propietarios de la
controladora, al 30 de septiembre de 2014, asciende a M$582.985.831
(M$512.926.858 al 31 de diciembre de 2013), lo que determina un aumento de
M$70.058.973. Esta variación neta se explica por la pérdida del periodo de
M$(40.395.745), el incremento de otro resultado integral por M$77.246.832,
el pago de capital por M$53.684.800 y el cargo a patrimonio de
M$(20.476.914) por el registro proporcional del efecto en los impuestos
diferidos de Latam que determina el aumento de tasa del Impuesto a la Renta,
conforme a la Reforma Tributaria que se indica en el punto 2 precedente.
Dicho cargo por M$(20.476.914) se distribuye en otras reservas por
M$(1.324.594) y resultados acumulados por M$(19.152.320).

El patrimonio atribuible a los propietarios de la controladora representa el
62,97% (57,62% al 31 de diciembre de 2013) del total de activos de la
sociedad.

6. Efectivo y equivalentes al efectivo - El saldo de efectivo y equivalentes al
efectivo ascienden a M$19.664.419 (M$435.125 al 31 de diciembre de 2013) y
corresponden a efectivo por M$11.260 e inversión en fondos mutuos por
M$19.653.159.-

