

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

Estados financieros consolidados intermedios por el período
de tres meses terminado el 31 de marzo de 2017 y 2016

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA
AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE DE 2016
(En miles de pesos - M\$)

	Notas Nº	31.03.2017 M\$	31.12.2016 M\$
Activos corrientes en operación:			
Efectivo y equivalentes al efectivo	6	19.269.983	16.663.858
Otros activos financieros, corrientes	7	4.089.070	4.049.513
Deudores comerciales y otras cuentas por cobrar, corrientes	8	38.931.169	42.065.212
Cuentas por Cobrar a Entidades Relacionadas, Corrientes	9	257.077	353.975
Inventarios	10	1.056.379	1.113.968
Activos por impuestos corrientes	11	<u>1.404.584</u>	<u>855.051</u>
Total activos corrientes		<u>65.008.262</u>	<u>65.101.577</u>
Activos no corrientes:			
Otros activos financieros no corrientes	16	508.236	516.202
Inversiones contabilizadas utilizando el método de la participación	12	5.438.723	5.195.075
Activos intangibles distintos de la plusvalía	13	371.325	369.430
Propiedades, Planta y Equipo	14	84.388.815	82.440.553
Propiedad de inversión		11.799	11.799
Activos por impuestos diferidos	15	<u>704.246</u>	<u>580.426</u>
Total activos no corrientes		<u>91.423.144</u>	<u>89.113.485</u>
Total Activos		<u>156.431.406</u>	<u>154.215.062</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA
AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE DE 2016
(En miles de pesos - M\$)

	Notas N°	31.03.2017 M\$	31.12.2016 M\$
Pasivos corrientes			
Otros pasivos financieros, corrientes	17	5.582.476	5.283.805
Cuentas comerciales y otras cuentas por pagar, corrientes	18	32.195.785	31.381.212
Cuentas por pagar a entidades relacionadas	9	1.198.663	1.172.956
Otras provisiones, corrientes	19	2.117.380	2.572.104
Pasivos por impuestos corrientes	11	<u>674.468</u>	<u>554.464</u>
Total de pasivos corrientes		<u>41.768.772</u>	<u>40.964.541</u>
Otros pasivos financieros no corrientes	17	50.327.764	49.935.853
Otras provisiones no corrientes	12, 19	239.094	250.774
Pasivo por impuestos diferidos	15	<u>11.101</u>	<u>11.049</u>
Total de pasivos no corrientes		<u>50.577.959</u>	<u>50.197.676</u>
Total pasivos		<u>92.346.731</u>	<u>91.162.217</u>
Patrimonio			
Capital emitido	21	12.343.379	12.343.379
Otras reservas	22	3.470.774	3.470.774
Ganancias acumuladas	23	<u>48.270.522</u>	<u>47.238.692</u>
Patrimonio atribuible a los propietarios de la controladora		<u>64.084.675</u>	<u>63.052.845</u>
Patrimonio total		<u>64.084.675</u>	<u>63.052.845</u>
Total de patrimonio y pasivos		<u>156.431.406</u>	<u>154.215.062</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCION
POR EL PERIODO DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2017 Y 2016
(En miles de pesos - M\$)

		31.03.2017	31.03.2016
	Nº	M\$	M\$
Ingresos de actividades ordinarias	24	31.568.655	29.891.974
Costo de ventas	25	<u>(23.278.366)</u>	<u>(20.778.222)</u>
Ganancia bruta		8.290.289	9.113.752
Otros ingresos, por función		95.512	43.234
Gasto de administración	25	(5.440.116)	(4.762.429)
Otros gastos, por función		(48.235)	(34.466)
Ingresos financieros		194.082	224.792
Costos financieros		(760.125)	(638.600)
Participación en las asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	12	255.328	209.383
Diferencias de cambio		36	(3.744)
Resultado por unidades de reajuste		<u>3.117</u>	<u>2.395</u>
Ganancia (pérdida), antes de impuestos		2.589.888	4.154.317
Gasto por impuestos a las ganancias	15	<u>(526.228)</u>	<u>(802.047)</u>
Ganancia (pérdida)		<u>2.063.660</u>	<u>3.352.270</u>
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora		2.063.660	3.352.270
Ganancia (pérdida), atribuible a participaciones no controladoras		-	-
Ganancia (pérdida)		<u>2.063.660</u>	<u>3.352.270</u>
Ganancias por acción:			
Acciones comunes:			
Número medio ponderado de acciones en circulación	27	80.574.510	80.574.510
Ganancia básica por acciones de operaciones continuadas (en pesos)	27	26	42

Las notas adjuntas forman parte integral de estos estados financieros consolidados

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES
POR EL PERIODO DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2017 Y 2016
(En miles de pesos - M\$)

	31.03.2017	31.03.2016
Estado del resultado integral	M\$	M\$
Ganancia (pérdida)	<u>2.063.660</u>	<u>3.352.270</u>
Resultado integral	2.063.660	3.352.270
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	2.063.660	3.352.270
Resultado integral atribuible a participaciones no controladoras	<u>-</u>	<u>-</u>
Resultado integral	2.063.660	3.352.270

Las notas adjuntas forman parte integral de estos estados financieros consolidados

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

ESTADOS DE CAMBIO EN EL PATRIMONIO NETO
 POR EL PERIODO DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2017 Y 2016
 (En miles de pesos - M\$)

	<u>Cambios en Otras Reservas</u>			Ganancias acumuladas M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladora M\$	Patrimonio total M\$
	Capital emitido M\$	Otras reservas M\$	Total Otras reservas M\$				
Saldo inicial al 1° de enero de 2017	12.343.379	3.470.774	3.470.774	47.238.692	63.052.845	-	63.052.845
Ganancia (pérdida)	-	-	-	2.063.660	2.063.660	-	2.063.660
Dividendos	-	-	-	(1.031.830)	(1.031.830)	-	(1.031.830)
Saldo final al 31 de marzo de 2017	12.343.379	3.470.774	3.470.774	48.270.522	64.084.675	-	64.084.675

	<u>Cambios en Otras Reservas</u>			Ganancias acumuladas M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladora M\$	Patrimonio total M\$
	Capital emitido M\$	Otras reservas M\$	Total Otras reservas M\$				
Saldo inicial al 1° de enero de 2016	12.343.379	3.470.774	3.470.774	40.911.128	56.725.281	-	56.725.281
Ganancia (pérdida)	-	-	-	3.352.270	3.352.270	-	3.352.270
Dividendos	-	-	-	(1.676.135)	(1.676.135)	-	(1.676.135)
Incremento (disminución) por transferencias y otros cambios	-	-	-	(134.536)	(134.536)	-	(134.536)
Saldo final al 31 de marzo de 2016	12.343.379	3.470.774	3.470.774	42.452.727	58.266.880	-	58.266.880

Las notas adjuntas forman parte integral de estos estados financieros consolidados

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO METODO DIRECTO
POR EL PERIODO DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2017 Y 2016
(En miles de pesos - M\$)

	Notas Nº	31.03.2017 M\$	31.03.2016 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		34.992.292	29.461.927
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(11.814.531)	(9.734.278)
Pagos a y por cuenta de los empleados		(17.056.773)	(15.062.285)
Impuestos a las ganancias reembolsados (pagados)		<u>(1.079.326)</u>	<u>(858.366)</u>
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación		<u>5.041.662</u>	<u>3.806.998</u>
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Compras de propiedades, planta y equipo	14	(1.353.214)	(2.808.317)
Compra de activos intangibles	13	(35.492)	-
Dividendos recibidos		96.897	30.000
Intereses recibidos		<u>154.208</u>	<u>178.533</u>
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión		<u>(1.137.601)</u>	<u>(2.599.784)</u>
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Importes procedentes de préstamos de largo plazo		794.875	3.140.021
Pagos de préstamos		(1.332.686)	(805.328)
Intereses pagados		<u>(760.125)</u>	<u>(638.600)</u>
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		<u>(1.297.936)</u>	<u>1.696.093</u>
Incremento (disminución) neto de efectivo y equivalentes al efectivo		2.606.125	2.903.307
Efectivo y equivalentes al efectivo al principio del periodo		<u>16.663.858</u>	<u>16.148.628</u>
Efectivo y equivalentes al efectivo al final del periodo		<u><u>19.269.983</u></u>	<u><u>19.051.935</u></u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

INDICE**INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES**
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS
Correspondiente al período de tres meses terminado al 31 de marzo de 2017

	Página
1. Información general	1
2. Base de presentación de los estados financieros consolidados	1
3. Resumen de principales políticas contables aplicadas	3
4. Nuevos pronunciamientos contables	15
5. Gestión de riesgos financieros y definición de cobertura	16
6. Efectivo y equivalentes al efectivo	18
7. Otros activos financieros corrientes	18
8. Deudores comerciales y otras cuentas por cobrar corrientes	20
9. Saldos y cuentas por cobrar a entidades relacionadas corrientes	23
10. Inventarios	24
11. Activos y pasivos por impuestos corrientes	25
12. Inversiones contabilizadas utilizando el método de la participación	25
13. Activos intangibles distintos de la plusvalía	29
14. Propiedades, planta y equipos	30
15. Impuestos diferidos e impuesto a las ganancias	34
16. Otros activos financieros no corrientes	36
17. Otros pasivos financieros	37
18. Cuentas comerciales y otras cuentas por pagar corrientes	45
19. Provisiones corrientes y no corrientes	46
20. Instrumentos financieros	47
21. Patrimonio	50
22. Otras reservas	51
23. Resultados retenidos	51
24. Ingresos de actividades ordinarias	52
25. Composición de cuentas de resultados relevantes	52
26. Activos y pasivos en moneda extranjera	53
27. Utilidad por acción	55
28. Información por segmento	55
29. Contingencias, juicios y otros	57
30. Distribución del personal	65
31. Medio ambiente	65
32. Hechos posteriores	65

INSTITUTO DE DIAGNOSTICO S.A. Y FILIALES

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

(En miles de pesos - M\$)

1. INFORMACION GENERAL

Instituto de Diagnóstico S.A., (la Sociedad) es una sociedad anónima abierta que se encuentra inscrita en el Registro de Valores con el N° 0110, y por lo tanto se encuentra bajo la fiscalización de la Superintendencia de Valores y Seguros.

El domicilio principal de la casa Matriz es Avenida Santa María 1810, Providencia, Chile.

El grupo controlador de Instituto de Diagnóstico S.A., se encuentra constituido principalmente:

Accionistas	N° de acciones	%
Agrícola y Comercial Santa Inés Ltda. (1)	12.183.990	15,12
El Maderal Inversiones Ltda.	5.801.900	7,20
Inversiones La Caleta S.A.	5.801.900	7,20
Poduje Abogados Ltda.	5.801.900	7,20
Inversiones Portapia Ltda. (2)	10	0,00

(1) Agrícola y Comercial Santa Inés Ltda. (hizo traspaso de las 12.183.990 acciones desde la custodia de Instituto de Diagnóstico S.A. a la custodia de BTG Pactual Chile S.A. C de B.

(2) Inversiones Portapia Ltda. (hizo traspaso de las 5.221.710 acciones desde la custodia de Instituto de Diagnóstico S.A. a la custodia de BCI Corredores de Bolsa, por lo que registra 10 acciones de Instituto de Diagnóstico S.A.).

El objeto de la Sociedad es la prestación de servicios de salud general y especializada; la instalación y funcionamiento de clínicas y la administración por cuenta propia o ajena de todo tipo de establecimientos de salud públicos o privados y de sus servicios conexos: la promoción y asesoría en materia de cuidado de la salud; la atención, cuidado y exámenes de personas; y, en general, el desarrollo integral de toda clase de negocios y actividades en el área de salud y la prestación de todo otro servicio anexo o complementario.

2. BASE DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

a. Bases de presentación - Los estados financieros consolidados intermedios de Instituto de Diagnóstico S.A. y Filiales al 31 de marzo de 2017, se presentan de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

b. Responsabilidad de la información - El Directorio de Instituto de Diagnóstico S.A. ha tomado conocimiento de la información contenida en los presentes estados financieros consolidados y se declara responsable respecto de la veracidad de la información incorporada en éstos referidos al 31 de marzo de 2017 y 31 de diciembre de 2016, el cual fue aprobado por su directorio extraordinario en sesión de fecha 23 de mayo de 2017.

c. Estimaciones contables - En la preparación de los estados financieros consolidados se han utilizado determinadas estimaciones realizadas por la Administración de la Sociedad y sus filiales, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

Estas estimaciones se refieren básicamente a:

- Las hipótesis empleadas para calcular las estimaciones de incobrabilidad de documentos y cuentas por cobrar a clientes y cuentas por cobrar pacientes devengados.
- La vida útil de las propiedades, plantas y equipos.
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.
- La valoración de activos y plusvalía comprada (menor valor de inversiones) para determinar la existencia de pérdidas por deterioro de los mismos.

Un detalle de las estimaciones y juicios usados críticos son los siguientes:

i. Deterioro de activos - La Sociedad revisa el valor libro de sus activos tangibles e intangibles para determinar si hay cualquier indicio que estos activos podrían estar deteriorados. En la evaluación de deterioro, los activos que no generan flujos de efectivo independiente son agrupados en una unidad generadora de efectivo (“UGE”) apropiada. El monto recuperable de estos activos o UGE, es medido como el mayor entre su valor justo (metodología flujos futuros descontados) y su valor libro.

Para aquellos activos de origen comercial, la Sociedad tiene definida una política de provisión de incobrables en función de la recuperación histórica, considerando además, el tipo de deuda mantenida (cheques, facturas o pagarés), tipo de cobranza y casos de clientes específicos. La Sociedad ha determinado que la incobrabilidad de los deudores comerciales al 31 de marzo de 2017 asciende a M\$6.299.939 y cuyo efecto se encuentra incorporado en estos estados financieros. Los porcentajes utilizados en el cálculo de la estimación de la cartera no recuperable corresponden a un 31% cuando la cartera vencida es gestionada internamente por Indisa y un 78% cuando es gestionada a través de la cobranza prejudicial y judicial, dichos porcentajes son revisados periódicamente. Adicionalmente, se considera en el análisis casos de deuda no vencida pero que a juicio de la Administración de Indisa presentan un riesgo de crédito (casos individuales). Los porcentajes utilizados en el cálculo de la provisión se basan en los parámetros de comportamiento histórico de la cartera, para ello la Administración calcula el porcentaje promedio de los últimos 4 años de la cartera vencida recuperada respecto del total de la cartera vencida gestionada internamente y a través de terceros. En la determinación de esta estimación no se diferencia por tramo de morosidad ni tipo de cliente sino que se realiza en base al porcentaje de recuperación histórica de la cartera vencida y casos individuales.

- ii. **Vida útil económica de activos** - La depreciación de los bienes relacionados directamente con la prestación de servicios, podría ser impactado por una extensión del actual nivel de prestaciones.

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

3. RESUMEN DE PRINCIPALES POLITICAS CONTABLES APLICADAS

Las principales políticas contables aplicadas en la preparación de los estados financieros consolidados se detallan a continuación:

a. Bases de preparación - Los estados financieros consolidados han sido preparados sobre la base del costo histórico excepto ciertos instrumentos financieros que son medidos a valores razonables al final de cada ejercicio, como se explica en los criterios contables más adelante. Por lo general, el costo histórico está basado en el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

El valor razonable es el precio que se recibiría por vender un activo o pagado para transferir un pasivo en una transacción ordenada entre participantes del mercado en la fecha de valoración, independientemente de si ese precio es observable o estimado utilizando otra técnica de valoración directa. Al estimar el valor razonable de un activo o un pasivo, la Sociedad y sus filiales tienen en cuenta las características de los activos o pasivos si los participantes del mercado toman esas características a la hora de fijar el precio del activo o pasivo a la fecha de medición. El valor razonable a efectos de valoración y / o revelación de los estados financieros consolidados se determina de forma tal, a excepción de las transacciones relacionadas con las operaciones de leasing que están dentro del alcance de la NIC 17, y las mediciones que tiene algunas similitudes con el valor de mercado, pero que no son su valor razonable, tales como el valor neto realizable de la NIC 2 o el valor en uso de la NIC 36.

Además, a efectos de información financiera, las mediciones de valor razonable se clasifican en el Nivel 1, 2 ó 3 en función del grado en que se observan las entradas a las mediciones del valor razonable y la importancia de los datos para la medición del valor razonable en su totalidad, que se describen de la siguiente manera:

- Entradas de Nivel 1 son precios cotizados (sin ajustar) en mercados activos para activos o pasivos que la entidad pueda acceder a la fecha de medición;
- Entradas de Nivel 2 son entradas que no sean los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente, y
- Entradas de Nivel 3 son datos no observables para el activo o pasivo.

b. Presentación de estados financieros - Institutos de Diagnóstico S.A. y sus filiales, han determinado el uso de los siguientes formatos de presentación:

- Estados de Situación Financiera - Clasificados en corriente y no corriente.
- Estados de Resultados Integral - Clasificados por función.
- Estados de Flujo de Efectivo - De acuerdo al método directo.

La clasificación de saldos en corriente y no corriente se realiza en función de sus vencimientos, es decir, como corrientes se clasifican aquellos con vencimiento igual o inferior a doce meses y como no corrientes, los de vencimiento superior a dicho período. En el caso que existiese obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Sociedad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, podrían clasificarse como pasivos no corrientes.

c. Período cubierto- Los presentes estados financieros consolidados comprenden los períodos que se mencionan:

- Estados de Situación Financiera: Al 31 de marzo de 2017 y 31 de diciembre de 2016.
- Estados Resultados Integrales: Por los períodos de tres meses terminados al 31 de marzo de 2017 y 2016.
- Estados de Cambios en el Patrimonio: Por los períodos de tres meses terminados al 31 de marzo de 2017 y 2016.
- Estados de Flujos de Efectivo: Por los períodos de tres meses terminados al 31 de marzo de 2017 y 2016.

d. Base de consolidación - Los presentes estados financieros consolidados comprenden los estados financieros consolidados de Instituto de Diagnostico S.A. (“la Sociedad”) y sus filiales (“el Grupo” en su conjunto) lo cual incluye los activos, pasivos, resultados y flujos de efectivo de la Sociedad y de sus filiales.

Los estados financieros consolidados incluyen los estados financieros de la Sociedad y las entidades (incluyendo las entidades estructuradas) controladas por la Sociedad (sus filiales). El control se obtiene cuando la Sociedad:

- tiene el poder sobre la participada
- está expuesto, o tiene los derechos a los retornos variables procedentes de su participación en la entidad, y
- tiene la capacidad de usar su poder para afectar a sus ganancias

La Sociedad reevaluará si controla la participada, si los hechos y circunstancias indican que hay cambios en uno o más de los tres elementos del control mencionados anteriormente.

Cuando la Sociedad tiene menos que la mayoría de los derechos de voto en una coligada, tendrá poder sobre la coligada cuando tales derechos a voto son suficientes para proporcionarle, en el sentido práctico, la habilidad para dirigir las actividades relevantes de la coligada unilateralmente. La Sociedad considera todos los factores y circunstancias relevantes en su evaluación para determinar si los derechos a voto de la Sociedad en la coligada son suficientes para proporcionarle poder, incluyendo:

- el tamaño de la participación de los derechos de voto en relación con el tamaño y la dispersión de las participaciones de los otros tenedores de voto de la Sociedad;
- los derechos de voto potenciales mantenidos por la Sociedad, a otros tenedores de voto o de terceros;
- los derechos derivados de otros acuerdos contractuales, y
- todos los hechos y circunstancias adicionales que indican que la empresa tiene, o no tiene la capacidad presente de dirigir las actividades relevantes en el momento en que las decisiones deben hacerse, incluyendo los patrones de voto en las juntas de accionistas anteriores.

La consolidación de una filial comienza cuando la empresa tiene el control sobre la filial y cesa cuando la empresa pierde el control de la filial. En concreto, los ingresos y gastos de las filiales adquiridas o vendidas durante el año son incluidos en el estado consolidado de resultados integrales y otro resultado integral desde la fecha en que se tiene el control de las ganancias y hasta la fecha en que la compañía deja de controlar a la subsidiaria.

El resultado integral total de las filiales se atribuye a los propietarios de la Sociedad y a las participaciones no controladoras. El resultado integral total de las filiales se atribuye a los propietarios de la entidad y para las participaciones no controladoras aún si esto resulta de los intereses minoritarios a un saldo deficitario.

En caso de ser necesario, se efectúan ajustes a los estados financieros de las filiales para adaptar sus políticas contables a aquellas utilizadas por otros miembros del Grupo.

Todas las transacciones, saldos, ingresos y gastos intracompañías son eliminados en su totalidad en la consolidación.

- i. Filial** - es la entidad sobre la cual la Sociedad tiene poder para dirigir sus políticas financieras y su operación, lo que generalmente viene acompañado de una participación superior al cincuenta por ciento de los derechos de voto. A la hora de evaluar si el Grupo controla otra entidad, se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente ejercidos o convertidos. La filial se consolida a partir de la fecha en que se transfiere el control a la matriz y se excluyen de la consolidación en la fecha en que cesa el mismo.

Las filiales se consolidan por el método de integración global, integrándose en los estados financieros consolidados la totalidad de sus activos, pasivos, ingresos, gastos y flujos de efectivo una vez realizados los ajustes y eliminaciones como las transacciones intercompañías, los saldos y las ganancias no realizadas por transacciones entre entidades del Grupo. Las pérdidas no realizadas también se eliminan, a menos que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido.

Las sociedades incluidas en la consolidación al 31 de marzo de 2017 y 31 de diciembre de 2016 son las siguientes:

RUT	Nombre Sociedad	País de origen	Moneda Funcional	Porcentaje de Participación			
				31.03.2017			31.12.2016
				Directo	Indirecto	Total	Total
96.631.140-1	Servicios Integrados de Salud Ltda.	Chile	Pesos	99,90	0,10	100,00	100,00
77.314.150-9	Servicios Complementarios de Salud Ltda.	Chile	Pesos	99,90	0,10	100,00	100,00
96.828.990-K	Inmobiliaria San Cristóbal S.A.	Chile	Pesos	99,90	0,10	100,00	100,00
78.982.470-3	Indisa Laboratorio Ltda.	Chile	Pesos	99,90	0,10	100,00	100,00

ii. Adquisiciones - Los resultados de los negocios adquiridos durante el año se introducen a los estados financieros consolidados desde la fecha efectiva de adquisición. Para contabilizar la adquisición de filiales se utiliza el método de adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio, más los costos directamente atribuibles a la adquisición. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de los intereses minoritarios. El exceso del costo de adquisición sobre el valor razonable de la participación en los activos netos identificables adquiridos, se reconoce como plusvalía comprada (goodwill o menor valor). Si el costo de adquisición es menor que el valor razonable de los activos netos de la filial adquirida, la diferencia se reconoce directamente en el estado de resultados.

iii. Enajenaciones - Los resultados de los negocios vendidos durante el año se incluyen en los estados financieros consolidados para el período hasta la fecha efectiva de enajenación. Las ganancias o pérdidas de la enajenación se calculan como la diferencia entre los ingresos obtenidos de las ventas (netos de gastos) y los activos netos atribuibles a la participación que se ha vendido.

e. Moneda funcional - La moneda funcional de la Sociedad y sus filiales ha sido definida como la moneda del ambiente económico principal en que éstas operan. La moneda funcional definida por la Sociedad y sus filiales es el Peso Chileno.

Las transacciones en una divisa distinta de la moneda funcional de la Sociedad se consideran transacciones en “moneda extranjera”, y se contabilizan en su moneda funcional al tipo de cambio vigente en la fecha de la operación. Al cierre de cada período se valorizan al tipo de cambio vigente a dicha fecha, y las diferencias de cambio que surgen de tal valoración se registran en la cuenta de resultados del período en que éstas se producen.

f. Bases de conversión - Los activos y pasivos en unidades de fomento se presentan a las respectivas cotizaciones al cierre de los estados financieros, de acuerdo al siguiente detalle:

	31.03.2017	31.12.2016
	\$	\$
Unidad de fomento	26.471,94	26.347,98

Los reajustes, se cargan o abonan a resultados, según correspondan.

g. Propiedades, planta y equipos - Estos corresponden principalmente a terrenos, construcciones, obras de infraestructura, vehículos, maquinarias y equipos y se encuentran registrado a su costo menos la depreciación y pérdidas por deterioro acumuladas correspondientes, excepto en el caso de los terrenos, que se presentan netos de las pérdidas por deterioro, si hubiere.

Los elementos del activo fijo se valorizan inicialmente a su costo que comprende su precio de compra, los derechos de importación y cualquier costo directamente atribuible para poner el activo en condiciones de operación para su uso destinado.

Los costos de ampliación, modernización o mejoras que representen un aumento en la productividad, capacidad o eficiencia o un aumento en la vida útil, son capitalizados aumentando el valor de los bienes.

Asimismo, en este rubro se incluyen las inversiones efectuadas en activos adquiridos bajo la modalidad de contratos de arrendamiento con opción de compra que reúnen las características de leasing financiero. Los bienes no son jurídicamente de propiedad de la Sociedad y pasarán a serlo cuando se ejerza la opción de compra.

Las obras en curso durante el periodo de construcción incluyen los gastos financieros que sean directamente atribuibles a la adquisición o construcción y los gastos de personal relacionados en forma directa y otros de naturaleza operativa, atribuibles a la construcción. Las obras en curso se traspasan a activos en explotación una vez finalizado el ejercicio de prueba cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

Costos posteriores - Los gastos de reparaciones, conservación y mantenimiento son registrados como un cargo a los resultados del ejercicio en que se incurren.

Depreciación - La depreciación es calculada linealmente durante los años de vida útil técnica estimada de los activos.

Los valores residuales de los activos, las vidas útiles y los métodos de depreciación se revisan y ajustan si corresponde, en cada cierre del ejercicio.

Las vidas útiles estimadas para los bienes del inmovilizado material son:

Edificios	40 a 80 años
Planta y equipos	3 a 16 años
Otras propiedades, planta y equipos	3 a 10 años

Las pérdidas y ganancias por la venta de activo fijo, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el estado de resultados. Al vender activos que fueron revalorizados de acuerdo a NIIF 1, los valores incluidos en reservas de revalorización se traspasan a resultados acumulados.

h. Propiedad de inversión - Son aquellos activos (edificios y terrenos) destinados a la obtención de rentas mediante su explotación en régimen de alquiler, o bien a la obtención de plusvalía por su venta. El Grupo registra contablemente las propiedades de inversión según el método del costo aplicando los mismos criterios señalados para los elementos de propiedad, planta y equipo.

El activo que conforma esta partida es un sitio eriazco con dirección Campo Mar Parcela 212, V Región, Comuna de Puchuncaví, Rol 05502-0021. La Administración ha decidido mantener dicho activo hasta que mejoren las condiciones de mercado y permitir con esto la enajenación del bien con beneficios económicos.

i. Activos intangibles

i. Plusvalía comprada (menor valor o goodwill) - La plusvalía comprada representa el exceso del costo de adquisición sobre el valor razonable de la participación del Grupo en los activos netos identificables de la filial o coligada adquirida en la fecha de adquisición. La plusvalía comprada relacionada con adquisiciones de filiales se incluye en activos intangibles. La plusvalía comprada relacionada con adquisiciones de coligadas se incluye en inversiones en coligadas, y se somete a pruebas por deterioro de valor justo con el saldo total de la coligada. La plusvalía comprada reconocida por separado se somete a pruebas por deterioro de valor anualmente y se valora por su costo menos pérdidas acumuladas por deterioro. Las ganancias y pérdidas por la venta de una entidad incluyen el importe en libros de la plusvalía comprada relacionada con la entidad vendida.

La plusvalía comprada se asigna a Unidades Generadoras de Efectivo (UGE) para efectos de realizar las pruebas de deterioro. La distribución se efectúa entre aquellas Unidades Generadoras de Efectivo o grupos de Unidades Generadoras de Efectivo que se espera se beneficiaran de la combinación de negocios de la que surgió la plusvalía.

El mayor valor proveniente de la adquisición de una inversión o combinación de negocios se abona directamente al estado de resultados.

ii. Programas informáticos - Las licencias para programas informáticos adquiridas, se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y prepararlas para usar el programa específico. Estos costos se amortizan linealmente durante sus vidas útiles estimadas.

Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gasto cuando se incurre en ellos. Los costos directamente relacionados con la producción de programas informáticos únicos e identificables controlados por la Sociedad, y que es probable que vayan a generar beneficios económicos superiores a los costos durante más de un año, se reconocen como activos intangibles. Los costos directos incluyen los gastos del personal que desarrolla los programas informáticos y un porcentaje razonable de gastos generales.

Los costos de desarrollo de programas informáticos reconocidos como activos, se amortizan durante sus vidas útiles estimadas.

j. Inversiones en asociada - La inversión en asociadas es contabilizada usando el método del patrimonio en atención a que la Sociedad posee influencia significativa en la administración de la coligada. La plusvalía comprada asociada es incluida en el valor libro de la inversión y no es amortizada.

Una asociada es una entidad sobre la cual la Sociedad está en posición de ejercer una influencia significativa, pero no control, ni control conjunto, por medio del poder de participar en las decisiones sobre sus políticas operativas y financieras. Las inversiones en coligadas o asociadas se contabilizan por el método de participación e inicialmente se reconocen por su costo. La participación del grupo en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en resultados y su participación en los movimientos posteriores a la adquisición que no constituyen resultados, se imputan a las correspondientes reservas en el patrimonio.

La participación del Grupo en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en resultados, y su participación en los movimientos posteriores a la adquisición se reconoce en reservas. Los movimientos posteriores a la adquisición acumulados, se ajustan contra el importe en libros de la inversión. Cuando la participación del Grupo en las pérdidas de una coligada o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, el Grupo no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la coligada o asociada.

Las ganancias no realizadas por transacciones entre la Sociedad y sus coligadas o asociadas se eliminan en función del porcentaje de participación de la Sociedad en éstas. También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere.

k. Deterioro del valor de los activos no financieros - Los activos intangibles que tienen una vida útil indefinida no están sujetos a amortización y se someten anualmente a pruebas de pérdidas por deterioro del valor. Los activos sujetos a depreciación o amortización se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable. El importe recuperable es el valor razonable de un activo menos los costos para la venta o el valor de uso, el mayor de los dos. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (Unidades Generadoras de Efectivo). Los activos no financieros, distintos de la plusvalía comprada (goodwill), que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de balance por si se hubieran producido reversiones de la pérdida.

Los activos sobre los cuales se aplica la metodología anteriormente descrita, son los siguientes:

- Plusvalía
- Activos intangibles
- Inversiones en sociedades filiales y asociadas

Instituto de Diagnóstico S.A. y filiales evaluará el deterioro de acuerdo a las siguientes UGES, las cuales coinciden con los segmentos operativos definidos:

- Hospitalizados
- Ambulatoria
- Otros

I. Activos financieros - Los activos financieros se clasifican dentro de las siguientes categorías de acuerdo con NIC 39:

- (i) Activos financieros mantenidos hasta su vencimiento;
- (ii) Préstamos y cuentas por cobrar;
- (iii) Activos financieros a valor razonable a través de resultados; y
- (iv) Activos financieros disponibles para la venta

La Sociedad al 31 de marzo de 2017 y 31 de diciembre de 2016, solo mantiene activos financieros clasificados como préstamos y cuentas por cobrar y activos financieros a valor razonable a través de resultados.

La clasificación depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento de reconocimiento inicial.

I.1. Préstamos y cuentas a cobrar - Los préstamos y cuentas a cobrar son activos financieros no derivados con pagos fijos o determinables que no cotizan en un mercado activo. Se registran a su costo amortizado, correspondiendo éste básicamente al efectivo entregado, menos las devoluciones del principal efectuadas, más los intereses devengados no cobrados en el caso de los préstamos, y al valor actual de la contraprestación realizada en el caso de las cuentas por cobrar. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde la fecha del estado de situación financiera, que se clasifican como activos no corrientes. Los préstamos y cuentas a cobrar se incluyen en deudores comerciales y otras cuentas por cobrar en el estado de situación financiera.

I.2. Activos financieros a valor razonable a través de resultados - Los activos financieros a valor razonable con cambios en resultados son activos financieros mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el propósito de venderse en el corto plazo. Los derivados también se clasifican como adquiridos para su negociación a menos que sean designados como coberturas. Los activos de esta categoría se clasifican como activos corrientes

l.3. Deterioro de activos financieros - Los activos financieros, distintos de aquellos valorizados a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación para establecer la presencia de indicadores de deterioro. Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja estimados de la inversión han sido impactados.

En el caso de los activos financieros valorizados al costo amortizado, la pérdida por deterioro corresponde a la diferencia entre el valor libros del activo y el valor presente de los flujos futuros de caja estimados, descontada a la tasa de interés efectiva original del activo financiero.

Considerando que al 31 de marzo de 2017 y 31 de diciembre de 2016 la totalidad de las inversiones financieras del Grupo han sido realizadas en instituciones de la más alta calidad crediticia y que tienen vencimiento en el corto plazo (menor a 90 días), las pruebas de deterioro realizadas indican que no existe deterioro observable.

m. Pasivos financieros - Los pasivos financieros se clasifican dentro de las siguientes categorías de acuerdo con NIC 39:

- (i) Pasivos financieros a valor razonable a través de resultados; y
- (ii) Otros pasivos financieros

La Sociedad al 31 de marzo de 2017 y 31 de diciembre de 2016, no mantiene pasivos financieros medidos al valor razonable a través de resultados.

m.1. Otros pasivos financieros - Otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción. Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.

El método de la tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un pasivo financiero y de la asignación de los gastos por intereses durante todo el periodo correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por pagar durante la vida esperada del pasivo financiero o, cuando sea apropiado, un período menor cuando el pasivo asociado tenga una opción de prepago que se estime será ejercida.

m.2. Instrumentos de patrimonio - Un instrumento de patrimonio es cualquier contrato que ponga de manifiesto una participación residual en los activos de una entidad una vez deducidos todos sus pasivos. Los instrumentos de patrimonio emitidos por la Sociedad se registran al monto de la contraprestación recibida, netos de los costos directos de la emisión. La Sociedad actualmente sólo tiene emitidos acciones de serie única.

m.3. Clasificación como deuda o patrimonio - Los instrumentos de deuda y patrimonio se clasifican ya sea como pasivos financieros o como patrimonio, de acuerdo con la sustancia del acuerdo contractual.

n. Instrumentos financieros derivados - Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Sociedad no presenta instrumentos financieros derivados, sin embargo es política de la Sociedad que los contratos derivados que suscriba la Sociedad correspondan únicamente a contratos de cobertura. Los efectos que surjan producto de los cambios del valor justo de este tipo de instrumentos, se registran dependiendo de su valor en activos o pasivos de cobertura, en la medida que la cobertura de esta partida haya sido declarada como altamente efectiva de acuerdo a su propósito. La correspondiente utilidad o pérdida no realizada se reconoce en resultados del período en que los contratos son liquidados o dejan de cumplir las características de cobertura.

La Sociedad evalúa la existencia de derivados implícitos en contratos de instrumentos financieros para determinar si sus características y riesgo están estrechamente relacionados con el contrato principal siempre que el conjunto no esté contabilizado a valor razonable. En caso de no estar estrechamente relacionados, son registrados separadamente contabilizando las variaciones de valor en la cuenta de Resultados consolidada. El Grupo ha estimado que al 31 de marzo de 2017 y 31 de diciembre de 2016, no existen derivados implícitos en sus contratos.

ñ. Existencias -Las existencias se valorizan a su costo o a su valor neto realizable, el menor de los dos. El costo se determina por el método del precio promedio ponderado. El valor neto realizable es el precio de venta estimado en el curso normal del negocio, menos los costos variables de venta aplicables.

o. Efectivo y equivalentes al efectivo - El efectivo y equivalentes al efectivo incluyen el efectivo en caja, bancos y los depósitos a plazo en entidades de crédito de gran liquidez con un vencimiento original de hasta tres meses. En el estado de situación financiera, los sobregiros de existir se clasificarían como préstamos en el pasivo corriente.

p. Impuesto a las ganancias e impuestos diferidos - La Sociedad y sus filiales determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes.

q. Acreedores comerciales y otras cuentas por pagar - Los acreedores comerciales y otras cuentas por pagar se reconocen a su valor nominal, ya que su plazo medio de pago es reducido y no existe diferencia material con su valor razonable.

r. Provisiones - Las obligaciones existentes a la fecha del balance surgidas como consecuencia de sucesos pasados cuyo importe y momento de cancelación son indeterminadas, se registran en el balance como provisión por el valor actual del importe más probable que se estima que la Sociedad tendrá que desembolsar para cancelar la obligación.

Las provisiones se cuantifican teniendo en consideración la mejor información disponible a la fecha de cada cierre contable.

La Sociedad y sus filiales no tienen pactadas con su personal obligaciones por indemnizaciones por años de servicio, razón por la cual no se ha contabilizado provisión por este concepto.

La Sociedad y sus filiales, reconocen el gasto por vacaciones del personal mediante el método del devengo. Este beneficio corresponde a todo el personal y equivale a un importe fijo según los contratos particulares de cada trabajador. Este beneficio es registrado a su valor nominal.

s. Capital social - El capital social está representado por acciones ordinarias de una sola clase y un voto por acción.

Los costos incrementales directamente atribuibles a la emisión de nuevas acciones se presentan en el patrimonio neto como una deducción, neta de impuestos, de los ingresos obtenidos.

t. Distribución de dividendos - Los dividendos a pagar a los accionistas de la Sociedad se reconocen como un pasivo en los estados financieros en el período en que son declarados y aprobados por los accionistas de la Sociedad o cuando se configura la obligación correspondiente en función de las disposiciones legales vigentes o las políticas de distribución establecidas por la Junta de Accionistas.

u. Reconocimiento de ingresos - El Grupo reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las condiciones específicas para cada una de las actividades del Grupo.

Los siguientes criterios específicos de reconocimiento también deben ser cumplidos antes de reconocer ingresos:

- i. Ingresos ordinarios** - Los ingresos ordinarios derivados de la prestación de servicios se reconocen cuando pueden ser estimados con fiabilidad y en función del grado de realización de la prestación del servicio o realización de la transacción a la fecha del balance, lo que significa que a medida que la prestación médica y los consumos de fármacos e insumos asociados al paciente se otorgan.
- ii. Ingresos por intereses** - Los ingresos por intereses se reconocen usando el método del tipo de interés efectivo. Cuando una cuenta a cobrar sufre pérdida por deterioro del valor, el Grupo reduce el importe en libros a su importe recuperable, descontando los flujos futuros de efectivo estimados al tipo de interés efectivo original del instrumento, y continúa llevando el descuento como menor ingreso por intereses. Los ingresos por intereses de préstamos que hayan sufrido pérdidas por deterioro del valor se reconocen utilizando el método del tipo de interés efectivo.
- iii. Ingresos por dividendos** - Los ingresos por dividendos se reconocen cuando se establece el derecho a recibir el pago.

Arrendamientos - Existen dos tipos de arrendamientos:

- i. Arrendamientos financieros** - Los arrendamientos de propiedades, planta y equipos cuando el Grupo tiene sustancialmente todos los riesgos y ventajas derivados de la propiedad se clasifican como arrendamientos financieros. Los arrendamientos financieros

se capitalizan al inicio del arrendamiento al valor razonable de la propiedad arrendada o al valor presente de los pagos mínimos por el arrendamiento, el menor de los dos.

Cada pago por arrendamiento se distribuye entre el pasivo y las cargas financieras para conseguir un tipo de interés constante sobre el saldo pendiente de la deuda. Las correspondientes obligaciones por arrendamiento, netas de cargas financieras, se incluyen en otras cuentas a pagar a largo plazo. El elemento de interés del costo financiero se carga en el estado de resultados durante el período de arrendamiento. El inmovilizado adquirido en régimen de arrendamiento financiero se deprecia durante su vida útil o la duración del contrato, el menor de los dos.

ii. Arrendamientos operativos - Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y ventajas derivados de la titularidad se clasifican como arrendamientos operativos. Los pagos en concepto de arrendamiento operativo (netos de cualquier incentivo recibido del arrendador) se cargan en el estado de resultados sobre una base lineal durante el período de arrendamiento.

w. Información financiera por segmentos operativos - La NIIF 8 exige que las entidades adopten “el enfoque de la Administración” para revelar información sobre el resultado de sus segmentos operativos. En general, esta es la información que la Administración utiliza internamente para evaluar el rendimiento de los segmentos y decidir cómo asignar los recursos a los mismos.

El objetivo de revelar este tipo de información es permitir a los usuarios de los estados financieros evaluar la naturaleza y los efectos financieros de las actividades de negocios en los cuales participa la Sociedad y los ambientes económicos en los que opera.

Los segmentos a revelar por Instituto de Diagnóstico S.A. y filiales son los siguientes:

- Hospitalización: corresponde a prestaciones realizadas a pacientes que se hospitalizan y ocupan días cama.
- Ambulatorio: Corresponde a prestaciones que no involucran ocupación de días cama y son de carácter transitorio que no supera el día.
- Otros: corresponden al rubro de arriendo de estacionamiento y servicios de mantenimiento.

x. Medio ambiente - Los desembolsos relacionados con el medio ambiente que no correspondan a adiciones al activo fijo, se reconocen en resultados en el ejercicio o período en que se incurren.

y. Ganancias por acción - La ganancia básica por acción se calcula, como el cociente entre la ganancia (pérdida) neta del período atribuible a la Sociedad y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho período, sin incluir el número medio de acciones de la Sociedad en poder de alguna sociedad filial, si en alguna ocasión fuera el caso. Instituto de Diagnóstico S.A. y filiales, no han realizado ningún tipo de operación de

potencial efecto dilutivo que suponga una ganancia por acción diluida, diferente del beneficio básico por acción.

4. NUEVOS PRONUNCIAMIENTOS CONTABLES

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

Enmiendas a NIIF	Fecha de aplicación obligatoria
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)	Períodos anuales iniciados en o después del 1 de enero de 2017
Iniciativa de Revelación (enmiendas a NIC 7)	Períodos anuales iniciados en o después del 1 de enero de 2017
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 12)	Períodos anuales iniciados en o después del 1 de enero de 2017

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

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

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, <i>Instrumentos Financieros</i>	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 15, <i>Ingresos procedentes de contratos con clientes</i>	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 16, <i>Arrendamientos</i>	Períodos anuales iniciados en o después del 1 de enero de 2019
Enmiendas a NIIF	Fecha de aplicación obligatoria
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Aclaración a la NIIF 15 “ <i>Ingresos procedentes de contratos con clientes</i> ”	Períodos anuales iniciados en o después del 1 de enero de 2018
Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)	Períodos anuales iniciados en o después del 1 de enero de 2018
Aplicación NIIF 9 “ <i>Instrumentos Financieros</i> ” con NIIF 4 “ <i>Contratos de Seguro</i> ” (enmiendas a NIIF 4)	Enfoque de superposición efectivo cuando se aplica por primera vez la NIIF 9. Enfoque de aplazamiento efectivo para períodos anuales iniciados en o después del 1 de enero de 2018, y sólo están disponibles durante tres años después de esa fecha.
Transferencias de propiedades de Inversión (enmiendas a NIC 40)	Períodos anuales iniciados en o después del 1 de enero de 2018
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 1 y NIC 28)	Las enmiendas a NIIF 1 y NIC 28 son efectivas para períodos anuales iniciados en o después del 1 de enero de 2018.
Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 22 Operaciones en moneda extranjera y consideración anticipada	Períodos anuales iniciados en o después del 1 de enero de 2018

La Administración está en proceso de análisis de la futura adopción de las nuevas Normas e Interpretaciones antes descritas y del impacto que pueden tener en los estados financieros consolidados del Grupo.

5. GESTION DE RIESGOS FINANCIEROS Y DEFINICION DE COBERTURA

En el curso normal de sus negocios y actividades de financiamiento, la Sociedad está expuesta a diversos riesgos financieros que pueden afectar de manera significativa el valor económico de sus flujos y activos y, en consecuencia, sus resultados. Las políticas de administración de riesgo son aprobadas y revisadas periódicamente por la Sociedad.

A continuación se presenta una definición de los riesgos que enfrenta la Sociedad, una caracterización y cuantificación de éstos para la Sociedad, así como una descripción de las medidas de mitigación actualmente en uso por parte de la Sociedad.

a. Riesgo de mercado

Es la posibilidad de que la fluctuación de variables de mercado tales como tasas de interés, tipo de cambio, precios de productos, etc., produzcan pérdidas económicas debido a la desvalorización de flujos o activos o a la valorización de pasivos, debido a la nominación o indexación de éstos a dichas variables.

Las políticas en la administración de estos riesgos son establecidas por la Sociedad. Esta define estrategias específicas en función de los análisis periódicos de tendencias de las variables que inciden en los niveles de tipo de cambio e interés.

- i. Riesgo de tipo de cambio** – La Sociedad no está expuesta a riesgo de tipo de cambio dada la naturaleza de sus operaciones, ya que sus transacciones, activos y pasivos están reflejadas en pesos chilenos. La Administración de la Sociedad ha decidido no ejecutar operaciones de cobertura para mitigar los riesgos cambiarios.
- ii. Riesgo de tasa de interés** - El financiamiento de la Sociedad y sus filiales tienen su origen en bancos comerciales nacionales.

La estructura de tasas utilizada para el financiamiento de sus inversiones, son tomadas en tasas fijas tanto en pesos como en UF, con el objetivo de evitar una sobre-exposición a riesgo implícito.

b. Riesgo de crédito

Este riesgo está referido a la capacidad de terceros de cumplir con sus obligaciones financieras con la Sociedad.

- i. Activos financieros** - Corresponde a los saldos de efectivo y equivalente en general. La capacidad de la Sociedad de recuperar estos fondos a su vencimiento depende de la solvencia del banco en el que se encuentren mantenidos. Por tanto, el riesgo de crédito al que está expuesto el efectivo y equivalente de efectivo, está limitado a los fondos que se encuentran depositados en bancos de alta calidad crediticia; según las clasificaciones de crédito de clasificadoras de riesgo internacionales y limitados en montos por entidad financiera, de acuerdo a la política de inversiones vigente de la Sociedad y sus filiales.

- ii. Deudores comerciales** - La recuperación de los deudores comerciales es gestionada por un área de cobranzas que informa semanalmente a la Gerencia de Finanzas los resultados de su gestión prejudicial y judicial.

La Sociedad tiene definida una política en función de la recuperación histórica, considerando además, el tipo de deuda mantenida (cheques, facturas o pagarés), tipo de cobranza y casos de clientes específicos. La Sociedad ha determinado que la incobrabilidad de los deudores comerciales al 31 de marzo de 2017, asciende a M\$6.299.939, y cuyo efecto se encuentra incorporado en los estados de situación financiera.

c. Riesgo de liquidez

Este riesgo está asociado a la capacidad de la Sociedad para amortizar o refinanciar a precios de mercado razonable los compromisos financieros adquiridos, y a su capacidad para ejecutar sus planes de negocios con fuentes de financiamiento estables.

La Sociedad estima que la generación de flujos de fondos para hacer frente a las obligaciones financieras es suficiente, permitiendo incluso distribuciones de dividendos a sus accionistas.

La Sociedad diariamente actualiza sus proyecciones de flujo de efectivo, y además periódicamente realiza análisis de mercado, de la situación financiera y del entorno económico, con el objeto de anticipar nuevos financiamientos o reestructurar los ya existentes. Sin perjuicio de lo anterior, la Sociedad cuenta con líneas bancarias de corto plazo pre aprobadas, que permiten reducir ostensiblemente el riesgo de liquidez.

A continuación se presentan indicadores de liquidez que permiten deducir que la Sociedad cuenta con liquidez suficiente para hacer frente a sus obligaciones con proveedores, instituciones financieras y accionistas.

	31.03.2017	31.12.2016
Liquidez corriente	1,56	1,59
Razón ácida	1,50	1,54
Razón de endeudamiento	1,44	1,45

Lo anterior puede ser reafirmado, mencionando que el ciclo de efectivo se ha presentado históricamente favorable para la empresa, puesto que el ciclo de recuperación promedio es de 90 días, mientras que el ciclo de pago es de 120 días. Con todo, se reafirma que el riesgo de liquidez no es significativo.

6. EFECTIVO Y EQUIVALENTES AL EFECTIVO

El detalle del efectivo y equivalentes al efectivo al 31 de marzo de 2017 y 31 de diciembre de 2016, es el siguiente:

	31.03.2017	31.12.2016
	M\$	M\$
Efectivo en Caja	25.595	28.115
Saldos en Bancos	7.582.771	4.519.722
Depósitos a Plazo	<u>11.661.617</u>	<u>12.116.021</u>
Totales	<u><u>19.269.983</u></u>	<u><u>16.663.858</u></u>

El efectivo y efectivo equivalente es mantenido para propósitos de cumplir con compromisos de caja a corto plazo más que para inversión u otro propósito. Para que una inversión califique como equivalente de efectivo debe ser rápidamente convertible a un monto conocido de caja y estar sujeto a un riesgo insignificante de cambio de su valor.

Los depósitos a plazo clasifican como activos financieros corrientes mantenidos hasta el vencimiento y se valorizan al costo amortizado.

Los valores al 31 de marzo de 2017, corresponde a depósito a plazo tomado con el Banco Santander, a una tasa de interés mensual de 0,300%, cuyo vencimiento es el 08 de mayo de 2017.

Los valores al 31 de diciembre de 2016, corresponden a dos depósitos a plazo tomados con el Banco BBVA, uno por M\$11.548.425 a una tasa de interés mensual de 0,329%, cuyo vencimiento es el 23 de marzo de 2017, y un segundo depósito a plazo por M\$567.596 a una tasa de interés mensual de 0,319% con vencimiento 26 de enero de 2017.

El efectivo y efectivo equivalente no tiene restricciones de disponibilidad.

7. OTROS ACTIVOS FINANCIEROS CORRIENTES

En esta categoría el Grupo cuenta con los siguientes activos financieros a valor razonable con cambio en resultados:

Tipo de Instrumento	31.03.2017	31.12.2016
	M\$	M\$
Acciones (trading) (1)	501	394
Depósitos a plazo (2)	<u>4.088.569</u>	<u>4.049.119</u>
	<u><u>4.089.070</u></u>	<u><u>4.049.513</u></u>

(1) Estos activos financieros se registran a valor razonable a través de resultados y corresponden a acciones con cotización bursátil. Se ha considerado como valor razonable la cotización

bursátil de las acciones a la fecha de cierre de estos estados financieros, clasificación Nivel 1, de acuerdo con lo indicado en Nota 3.a.

- (2) Los depósitos a plazo clasifican como activos financieros corrientes mantenidos hasta el vencimiento y se valorizan al costo amortizado. La tasa de interés correspondiente a los depósitos a plazo al 31 de marzo de 2017 asciende al 0,2783% mensual, vencen el 28 de junio de 2017 y fueron tomados con el Banco BBVA.

Al 31 de diciembre de 2016 la tasa de interés correspondiente a los depósitos a plazo asciende al 0,329% mensual, con vencimiento 23 de marzo de 2017 y fueron tomados con el Banco BBVA. (nota 29.2).

A la fecha de cierre del balance, los activos financieros que se clasifican en esta categoría no cuentan con el fin de ser de cobertura ya que no existe incertidumbre alguna sobre un pasivo subyacente, por lo que estos instrumentos están obedeciendo más bien a una estrategia de gestión estructural del riesgo de liquidez implícito en las operaciones de la Sociedad.

8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES

La composición de este rubro es la siguiente:

	Saldos al			
	31.03.2017		31.12.2016	
	Corrientes	No Corrientes	Corrientes	No Corrientes
	M\$	M\$	M\$	M\$
Deudores comerciales y otras cuentas por cobrar, bruto				
Deudores comerciales, bruto	30.228.686	-	34.021.206	-
Documentos por cobrar, bruto	13.429.160	-	12.553.603	-
Otras cuentas por cobrar, bruto	1.573.262	-	1.310.326	-
Deudores comerciales y otras cuentas por cobrar, bruto	45.231.108	-	47.885.135	-
	Saldos al			
	31.03.2017		31.12.2016	
	Corrientes	No Corrientes	Corrientes	No Corrientes
	M\$	M\$	M\$	M\$
Deudores comerciales y otras cuentas por cobrar, neto				
Deudores comerciales, neto	29.057.043	-	33.062.004	-
Documentos por cobrar, neto	8.300.864	-	7.692.882	-
Otras cuentas por cobrar, neto	1.573.262	-	1.310.326	-
Deudores comerciales y otras cuentas por cobrar, neto	38.931.169	-	42.065.212	-

Los movimientos del deterioro de deudores comerciales y otras cuentas por cobrar fueron los siguientes:

	31.03.2017	31.12.2016
	M\$	M\$
Saldo inicial	5.819.923	5.169.646
Aumentos del año	536.668	2.177.842
Baja de activos financieros deteriorados en el año	(56.652)	(1.527.565)
Saldo final	6.299.939	5.819.923

Los deudores comerciales y cuentas por cobrar se incluyen dentro de activos corrientes.

Los deudores comerciales, representan derechos exigibles que tienen origen en el giro normal del negocio, actividad u objeto social de la explotación.

Las otras cuentas por cobrar, corresponden a las cuentas por cobrar que provienen de ventas, servicios y deudas del personal.

La estratificación de la cartera neta al 31 de marzo de 2017 y 31 de diciembre de 2016 es la siguiente:

31/03/2017	Cartera al día	Morosidad Entre 1 y 30 días	Morosidad Entre 31 y 60 días	Morosidad Entre 61 y 90 días	Morosidad Entre 91 y 120 días	Morosidad Entre 121 y 150 días	Morosidad Entre 151 y 180 días	Morosidad Entre 181 y 210 días	Morosidad Entre 211 y 250 días	Morosidad Más de 250 días	Total Corrientes
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores Comerciales	3.490.376	14.556.794	6.238.122	2.510.130	1.047.856	635.545	177.234	138.737	33.135	229.114	29.057.043
Documentos por Cobrar	6.285.636	446.298	58.209	279.633	263.956	244.555	160.532	80.669	87.985	393.391	8.300.864
Otras Cuentas por Cobrar	1.573.262	-	-	-	-	-	-	-	-	-	1.573.262
Total	11.349.274	15.003.092	6.296.331	2.789.763	1.311.812	880.100	337.766	219.406	121.120	622.505	38.931.169

31/12/2016	Cartera al día	Morosidad Entre 1 y 30 días	Morosidad Entre 31 y 60 días	Morosidad Entre 61 y 90 días	Morosidad Entre 91 y 120 días	Morosidad Entre 121 y 150 días	Morosidad Entre 151 y 180 días	Morosidad Entre 181 y 210 días	Morosidad Entre 211 y 250 días	Morosidad Más de 250 días	Total Corrientes
	MS	MS	MS	MS	MS	MS	MS	MS	MS	MS	MS
Deudores Comerciales	2.240.094	14.972.810	7.321.749	4.780.711	1.641.897	1.037.725	577.922	170.650	107.921	210.525	33.062.004
Documentos por Cobrar	5.045.195	845.482	387.598	280.588	188.447	57.194	114.365	47.217	104.581	622.215	7.692.882
Otras Cuentas por Cobrar	1.310.326	-	-	-	-	-	-	-	-	-	1.310.326
Total	8.595.615	15.818.292	7.709.347	5.061.299	1.830.344	1.094.919	692.287	217.867	212.502	832.740	42.065.212

La estratificación de la cartera bruta al 31 de marzo de 2017 y 31 de diciembre de 2016, no repactada y repactada es la siguiente:

31/03/2017	Al día	Morosidad Entre 1 y 30 días	Morosidad Entre 31 y 60 días	Morosidad Entre 61 y 90 días	Morosidad Entre 91 y 120 días	Morosidad Entre 121 y 150 días	Morosidad Entre 151 y 180 días	Morosidad Entre 181 y 210 días	Morosidad Entre 211 y 250 días	Morosidad Más de 250 días	Total Corrientes
Número clientes cartera no repactada	16.229	9.406	2.678	2.180	817	531	400	188	135	2.276	34.840
Cartera no repactada bruta	11.513.986	15.561.191	6.560.338	2.942.810	1.418.521	976.519	349.182	182.818	89.813	578.797	40.173.975
Número clientes cartera repactada	149	276	338	329	304	333	322	371	405	4.085	6.912
Cartera repactada bruta	19.132	207.937	171.410	338.241	177.143	144.386	238.647	253.413	260.561	3.246.263	5.057.133
Total cartera bruta	11.533.118	15.769.128	6.731.748	3.281.051	1.595.664	1.120.905	587.829	436.231	350.374	3.825.060	45.231.108

31/12/2016	Al día	Morosidad Entre 1 y 30 días	Morosidad Entre 31 y 60 días	Morosidad Entre 61 y 90 días	Morosidad Entre 91 y 120 días	Morosidad Entre 121 y 150 días	Morosidad Entre 151 y 180 días	Morosidad Entre 181 y 210 días	Morosidad Entre 211 y 250 días	Morosidad Más de 250 días	Total Corrientes
Número clientes cartera no repactada	10.569	12.806	3.528	2.335	1.003	494	269	829	246	487	32.566
Cartera no repactada bruta	8.866.302	16.120.943	7.803.376	5.079.198	1.982.245	1.337.635	731.668	358.946	239.641	720.467	43.240.420
Número clientes cartera repactada	71	378	544	420	356	420	356	187	385	3.124	6.241
Cartera repactada bruta	82.782	220.163	241.293	332.148	306.693	246.181	254.230	120.077	244.262	2.596.885	4.644.715
Total cartera bruta	8.949.084	16.341.106	8.044.669	5.411.345	2.288.938	1.583.816	985.898	479.024	483.904	3.317.352	47.885.135

La cartera protestada y en cobranza judicial bruta al 31 de marzo de 2017 y 31 de diciembre de 2016, es el siguiente:

Cartera protestada y en cobranza judicial	31.03.2017			31.12.2016		
	Documentos por cobrar protestados	Documentos por cobrar en cobranza judicial	Total documentos protestados y en cobranza judicial	Documentos por cobrar protestados	Documentos por cobrar en cobranza judicial	Total documentos protestados y en cobranza judicial
Número clientes cartera protestada o en cobranza judicial		3.684	3.228	3.297	2.944	6.241
Cartera protestada o en cobranza judicial	3.483.316	1.573.817	5.057.133	3.289.844	1.354.871	4.644.715

Respecto a las áreas de negocio de la Sociedad, definidas en Notas 3k y 28, los principales clientes para el área prestadores se componen por Isapres, convenios con empresas y Fonasa. Adicionalmente, se mantienen saldos por cobrar con personas naturales (por copago de prestaciones médicas), altamente atomizados, según el siguiente detalle:

	31.03.2017	31.12.2016
	M\$	M\$
Instituciones de Salud Previsional	21.494.791	23.538.870
Fondo Nacional de Salud	4.369.166	9.450.839
Convenios	3.008.723	813.192
Particulares	8.481.744	6.937.766
Otros	1.576.745	1.324.545
Total	38.931.169	42.065.212

El monto de los castigos y recuperación son los siguientes:

Provisiones y castigos	31.03.2017	31.12.2016
	M\$	M\$
Provisión cartera repactada	6.299.939	5.819.923
Castigos del periodo	56.652	1.527.565
Recuperos del periodo	-	-

El monto que corresponde a cargo por facturar a pacientes, según la previsión, al cierre de los períodos es el siguiente:

	31.03.2017	31.12.2016
	M\$	M\$
Instituciones de Salud Previsional	12.627.635	14.472.152
Fondo Nacional de Salud	3.004.028	3.567.110
Particulares	87.669	91.233
Total Cuentas Devengadas	15.719.332	18.130.495

Para aquellos activos de origen comercial, la Sociedad tiene definida una política de provisión de incobrables en función de la recuperación histórica, considerando además, el tipo de deuda mantenida (cheques, facturas o pagarés), tipo de cobranza y casos de clientes específicos. La Sociedad ha determinado que la incobrabilidad de los deudores comerciales al 31 de marzo de 2017 asciende a M\$6.299.939 y cuyo efecto se encuentra incorporado en estos estados financieros. Los porcentajes utilizados en el cálculo de la estimación de la cartera no recuperable corresponden a un 31% cuando la cartera vencida es gestionada internamente por Indisa y un 78% cuando es gestionada a través de la cobranza prejudicial y judicial, dichos porcentajes son revisados periódicamente. Adicionalmente, se considera en el análisis casos de deuda no vencida pero que a juicio de la Administración de Indisa presentan un riesgo de crédito (casos individuales). Los porcentajes utilizados en el cálculo de la provisión se basan en los parámetros de comportamiento histórico de la cartera, para ello la Administración calcula el porcentaje promedio de los últimos 4 años de la cartera vencida recuperada respecto del total de la cartera vencida gestionada internamente y a través de terceros. En la determinación de esta estimación no se diferencia por tramo de morosidad ni tipo de cliente sino que se realiza en base al porcentaje de recuperación histórica de la cartera vencida (casos individuales).

9. SALDOS Y CUENTAS POR COBRAR Y POR PAGAR A ENTIDADES RELACIONADAS, CORRIENTES

a) Cuentas por cobrar, corriente:

Rut	Empresa relacionada	País de origen	Naturaleza de la relación	Plazo de la transacción	Descripción de la transacción	Tipo de moneda	Saldos al	
							31.03.2017 M\$	31.12.2016 M\$
96951870-8	Bionet S.A.	Chile	Coligada	Hasta 90 días	Dividendos por cobrar	Pesos no reajustables	129.566	129.566
96963660-3	Hospital Clínico de Viña del Mar S.A.	Chile	Coligada	Hasta 90 días	Dividendos por cobrar	Pesos no reajustables	127.511	224.409
Total							<u>257.077</u>	<u>353.975</u>

b) Cuentas por pagar, corriente:

Rut	Empresa relacionada	País de origen	Naturaleza de la relación	Plazo de la transacción	Descripción de la transacción	Tipo de moneda	Saldos al	
							31.03.2017 M\$	31.12.2016 M\$
96951870-8	Bionet S.A.	Chile	Coligada	Hasta 90 días	Servicios prestados	Pesos no reajustables	1.065.907	1.102.631
77248210-8	Central Parking System Chile	Chile	Director común	Hasta 90 días	Servicios prestados	Pesos no reajustables	121.410	54.917
78259530-K	Extend Comunicaciones S.A.	Chile	Director común	Hasta 90 días	Servicios prestados	Pesos no reajustables	11.346	15.408
Total							<u>1.198.663</u>	<u>1.172.956</u>

Los saldos por pagar entre empresas relacionadas no devengan intereses ni reajustes, y corresponden a transacciones propias del giro.

c) Transacciones con empresas relacionadas:

Las transacciones con empresas relacionadas se realizan de acuerdo a condiciones normales de mercado.

El detalle de las transacciones más significativas efectuadas son las siguientes:

Rut	Empresa relacionada	País de origen	Naturaleza de la relación	Descripción de la transacción	Tipo de moneda	Monto 31.03.2017 M\$	Efecto en resultado M\$	Monto 31.12.2016 M\$	Efecto en resultado M\$
76170949-6	Poduje Abogados S.A.	Chile	Director común	Asesoría jurídica	Pesos	-	-	13.379	(13.379)
76541414-8	Poduje Abogados SPA	Chile	Director común	Asesoría jurídica	Pesos	10.294	(10.294)	27.213	(27.213)
96974980-7	Inmobiliaria Gente Grande S.A.	Chile	Coligada	Dividendos recibidos	Pesos	-	-	101.388	-
96951870-8	Bionet S.A.	Chile	Coligada	Servicios de laboratorio	Pesos	1.065.907	(895.720)	4.262.840	(3.582.218)
96951870-8	Bionet S.A.	Chile	Coligada	Dividendos recibidos	Pesos	-	-	132.000	-
96951870-8	Bionet S.A.	Chile	Coligada	Dividendos por cobrar	Pesos	129.566	-	129.566	-
96963660-3	Hospital Clínico de Viña del Mar S.A.	Chile	Coligada	Dividendos por cobrar	Pesos	127.512	-	224.409	-
96963660-3	Hospital Clínico de Viña del Mar S.A.	Chile	Coligada	Dividendos recibidos	Pesos	96.897	-	-	-
77248210-8	Central Parking System Chile	Chile	Director común	Servicios de Estacionamiento	Pesos	180.226	(151.450)	592.662	(498.035)
78259530-K	Extend Comunicaciones S.A.	Chile	Director común	Asesoría en comunicaciones	Pesos	16.177	(15.836)	73.349	(67.777)
71540100-2	Universidad Andrés Bello	Chile	Director común	Capacitación	Pesos	2.687	(2.687)	87.253	(87.253)
71540100-2	Universidad Andrés Bello	Chile	Director común	Convenios por Campo Clínico	Pesos	23.884	20.071	439.577	422.997

d) Administración y alta dirección

Los miembros de la alta Administración y demás personas que asumen la gestión de la Sociedad y sus filiales, así como los accionistas o las personas naturales o jurídicas a las que representan, no han participado al 31 de marzo de 2017 y 31 de diciembre de 2016, en transacciones no habituales y/o relevantes de la Sociedad.

La Sociedad es administrada por un Directorio compuesto por nueve miembros, los que permanecen por un período de tres años con posibilidad de ser reelegidos.

e) Remuneración y otras prestaciones

En conformidad a lo establecido en el Artículo 33 de la Ley N°18.046 de Sociedades Anónimas, el 27 de abril de 2017, la Junta General Ordinaria de Accionistas determinó la remuneración del Directorio de la Sociedad para el ejercicio 2017.

El detalle de los montos pagados al Directorio y Gerencias claves son los siguientes:

	31.03.2017	31.12.2016
	M\$	M\$
Dietas del directorio	43.493	187.406
Otras remuneraciones	<u>23.728</u>	<u>93.630</u>
Total	<u><u>67.221</u></u>	<u><u>281.036</u></u>

Las remuneraciones del personal clave de la Gerencia ascienden a M\$296.193 al 31 de marzo de 2017 y M\$1.354.937 al 31 de diciembre de 2016.

Los cargos considerados en la mencionada suma corresponden Gerente General, al Director Médico y ocho gerentes de área al 31 de marzo de 2017 y 31 de diciembre de 2016. La Sociedad no tiene planes de incentivos para sus directores ni ejecutivos.

10. INVENTARIOS

La composición de este rubro es la siguiente:

	31.03.2017	31.12.2016
	M\$	M\$
Suministros médicos	860.176	930.500
Otros materiales	<u>196.203</u>	<u>183.468</u>
Totales	<u><u>1.056.379</u></u>	<u><u>1.113.968</u></u>

La Administración de la Sociedad estima que los inventarios serán realizados dentro del plazo de un año. Adicionalmente, la Sociedad ha estimado el riesgo de obsolescencia de sus inventarios, en función del estado y rotación de los mismos.

El importe de inventarios reconocido como costo durante el período al 31 de marzo de 2017 y 2016 es el siguiente:

	31.03.2017	31.03.2016
	M\$	M\$
Costo fármacos e insumos (Nota 25)	<u><u>3.968.180</u></u>	<u><u>3.819.535</u></u>

11. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

a. Cuentas por cobrar por impuestos, corrientes

	31.03.2017	31.12.2016
	M\$	M\$
Crédito por donaciones	26.209	26.209
PPM	3.223.579	2.519.099
Crédito Sence	104.504	104.504
Otros impuestos por recuperar	4.894	4.692
Impuesto a la renta por pagar	<u>(1.954.602)</u>	<u>(1.799.453)</u>
Totales	<u>1.404.584</u>	<u>855.051</u>

b. Cuentas por pagar por impuestos corrientes

	31.03.2017	31.12.2016
	M\$	M\$
PPM	1.726.423	1.351.577
Crédito Sence	25.854	25.854
Impuesto a la renta por pagar	<u>(2.426.745)</u>	<u>(1.931.895)</u>
Totales	<u>(674.468)</u>	<u>(554.464)</u>

12. INVERSIONES CONTABILIZADAS UTILIZANDO EL METODO DE LA PARTICIPACION

El movimiento de las inversiones es el siguiente:

RUT	Sociedad	Pais de origen	Moneda	Porcentaje de participacion %	Saldos al 01.01.2017 M\$	Adiciones M\$	Participación ganancias (perdidas) M\$	Dividendos M\$	Otras variaciones M\$	Saldos al 31.03.2017 M\$
96945640-0	Inmobiliaria los Robles de la Dehesa S.A.	Chile	Pesos	30,00	1.219.628	-	26.829	-	-	1.246.457
96974980-7	Inmobiliaria Gente Grande S.A.	Chile	Pesos	50,00	329.496	-	28.787	-	-	358.283
96951870-8	Bionet S.A. (A)	Chile	Pesos	50,00	2.576.084	-	123.394	-	-	2.699.478
96.963.660-3	Hospital Clínico de Viña del Mar S.A.	Chile	Pesos	10,90	1.069.867	-	64.638	-	-	1.134.505
96974990-4	Servicios Living La Dehesa S.A. (B)	Chile	Pesos	50,00	(179.097)	-	11.680	-	-	(167.417)
Totales					<u>5.015.978</u>	<u>-</u>	<u>255.328</u>	<u>-</u>	<u>-</u>	<u>5.271.306</u>

RUT	Sociedad	Pais de origen	Moneda	Porcentaje de participacion %	Saldos al 01.01.2016 M\$	Adiciones M\$	Participación ganancias (pérdidas) M\$	Dividendos M\$	Otras variaciones M\$	Saldos al 31.12.2016 M\$
96945640-0	Inmobiliaria los Robles de la Dehesa S.A.	Chile	Pesos	30,00	1.226.077	-	113.552	(120.001)	-	1.219.628
96974980-7	Inmobiliaria Gente Grande S.A.	Chile	Pesos	50,00	313.360	-	117.524	(101.388)	-	329.496
96951870-8	Bionet S.A. (A)	Chile	Pesos	50,00	2.277.309	-	431.886	(128.048)	(5.063)	2.576.084
96.963.660-3	Hospital Clínico de Viña del Mar S.A.	Chile	Pesos	10,90	952.317	-	236.023	(118.473)	-	1.069.867
96974990-4	Servicios Living La Dehesa S.A. (B)	Chile	Pesos	50,00	(45.163)	-	602	-	(134.536)	(179.097)
Totales					<u>4.723.900</u>	<u>-</u>	<u>899.587</u>	<u>(467.910)</u>	<u>(139.599)</u>	<u>5.015.978</u>

- (A) En mayo de 2006, la Sociedad adquirió 200 acciones de Bionet S.A., por dicha compra se generó una plusvalía de M\$92.492. Adicionalmente con fecha 11 junio de 2012 se celebró un acuerdo donde POLICENTER manifestó su intención de vender sus acciones e Instituto de Diagnóstico S.A. y la ACHS de adquirirlas, por partes iguales, por dicha compra de 100 acciones, se generó una plusvalía de M\$542.910, la cual se presenta como parte del saldo de la inversión.

Considerando que la ACHS, previo a efectuar la compra, debía contar con la autorización de la Superintendencia de Seguridad Social, INDISA expresó su voluntad de comprar el total del paquete accionario de POLICENTER (33,33%) y traspasar luego a la ACHS la mitad de ellas (16,67%), una vez que obtuviera ésta la autorización indicada.

Por su parte, con fecha 12 de octubre de 2012, la Superintendencia de Seguridad Social le concedió la autorización a la ACHS para adquirir el 50% de las acciones adquiridas por INDISA a POLICENTER, con fecha 23 de octubre de 2012, INDISA procedió a transferir las 100 acciones de BIONET a la ACHS, dando con ello cumplimiento a los acuerdos e intención original de la compra, cual era que los dos accionistas (INDISA y la ACHS) quedasen cada uno con el 50% de propiedad de BIONET, manteniendo el esquema de administración conjunta.

- (B) Al 31 de marzo de 2017 y 31 de diciembre de 2016 la Sociedad Servicios Living La Dehesa S.A., registra patrimonio negativo, sobre el cual el Grupo ha reconocido su participación que se presenta en el rubro provisiones no corrientes (Nota 19).

Información adicional de las inversiones en asociadas y negocios conjuntos:

- Inversiones con influencia significativa

Sociedad	31 de marzo de 2017						
	Porcentaje de participación %	Activo corriente M\$	Activo no corriente M\$	Pasivo corriente M\$	Pasivo no corriente M\$	Ingresos ordinarios M\$	Ganancia (Pérdida) M\$
Inmobiliaria los Robles de la Dehesa S.A.	30,00	466.904	3.837.579	148.771	-	157.773	89.430
Hospital Clínico de Viña del Mar S.A.	10,90	11.384.217	11.178.699	6.520.717	5.578.177	5.413.359	593.014

Sociedad	31 de diciembre de 2016						
	Porcentaje de participación %	Activo corriente M\$	Activo no corriente M\$	Pasivo corriente M\$	Pasivo no corriente M\$	Ingresos ordinarios M\$	Ganancia (Pérdida) M\$
Inmobiliaria los Robles de la Dehesa S.A.	30,00	331.325	3.850.638	116.537	-	618.341	378.505
Hospital Clínico de Viña del Mar S.A.	10,90	11.903.458	11.271.005	7.412.603	5.901.043	21.473.486	2.165.356

- Negocios conjuntos

31 de marzo de 2017							
Sociedad	Porcentaje de participación	Activo corriente	Activo no corriente	Pasivo corriente	Pasivo no corriente	Ingresos ordinarios	Ganancia (Pérdida)
	%	M\$	M\$	M\$	M\$	M\$	M\$
Inmobiliaria Gente Grande S.A.	50,00	826.096	1.021	110.552	-	324.294	57.574
Bionet S.A. (A)	50,00	4.926.583	1.463.921	2.282.798	32.016	4.050.701	246.789
Servicios Living La Dehesa S.A.	50,00	386.952	21.413	743.201	-	285.988	23.359

31 de diciembre de 2016							
Sociedad	Porcentaje de participación	Activo corriente	Activo no corriente	Pasivo corriente	Pasivo no corriente	Ingresos ordinarios	Ganancia (Pérdida)
	%	M\$	M\$	M\$	M\$	M\$	M\$
Inmobiliaria Gente Grande S.A.	50,00	759.075	-	100.083	-	1.267.907	235.049
Bionet S.A. (A)	50,00	4.887.104	1.363.824	2.353.370	16.194	15.858.347	863.771
Servicios Living La Dehesa S.A.	50,00	397.083	14.939	770.216	-	1.003.962	1.203

Inversiones en subsidiarias incluidas en la consolidación

Al 31 de marzo de 2017:

RUT	Sociedad	País de origen	Moneda funcional de la inversión	Porcentaje de participación no controladoras %	Ganancia (pérdida) de no controladoras M\$	Participaciones no controladoras M\$	Activo corriente M\$	Activo no corriente M\$	Pasivo corriente M\$	Pasivo no corriente M\$	Ingresos ordinarios M\$	Ganancia (Pérdida) M\$	Resultado Integral M\$
96.631.140-1	Servicios Integrados de Salud Ltda.	Chile	Peso Chileno	-	-	-	50.461.336	132.898	13.507.394	-	10.820.665	1.676.480	-
77.314.150-9	Servicios Complementarios de Salud Ltda.	Chile	Peso Chileno	-	-	-	1.313.943	66.922	171.287	11.101	252.548	9.637	-
96.828.990-K	Inmobiliaria San Cristóbal S.A.	Chile	Peso Chileno	-	-	-	7.447	156.677	218.544	-	-	(2.857)	-
78.982.470-3	Indisa Laboratorio Ltda.	Chile	Peso Chileno	-	-	-	121.830	-	67.114	-	-	-	-

Al 31 de diciembre de 2016:

RUT	Sociedad	País de origen	Moneda funcional de la inversión	Porcentaje de participación no controladoras %	Ganancia (pérdida) de no controladoras M\$	Participaciones no controladoras M\$	Activo corriente M\$	Activo no corriente M\$	Pasivo corriente M\$	Pasivo no corriente M\$	Ingresos ordinarios M\$	Ganancia (Pérdida) M\$	Resultado Integral M\$
96.631.140-1	Servicios Integrados de Salud Ltda.	Chile	Peso Chileno	-	-	-	48.954.841	143.822	13.688.301	-	43.007.391	6.930.857	-
77.314.150-9	Servicios Complementarios de Salud Ltda.	Chile	Peso Chileno	-	-	-	1.260.603	68.655	129.369	11.049	1.144.274	215.848	-
96.828.990-K	Inmobiliaria San Cristóbal S.A.	Chile	Peso Chileno	-	-	-	7.247	156.863	215.675	-	-	(9.578)	-
78.982.470-3	Indisa Laboratorio Ltda.	Chile	Peso Chileno	-	-	-	121.830	1	67.114	-	-	(3)	-

13. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

La composición de este rubro es la siguiente:

Activos intangibles, neto	31.03.2017 M\$	31.12.2016 M\$
Programas informáticos	<u>371.325</u>	<u>369.430</u>
Activos intangibles, bruto	31.03.2017 M\$	31.12.2016 M\$
Programas informáticos	<u>1.080.550</u>	<u>1.045.058</u>
Amortización acumulada	31.03.2017 M\$	31.12.2016 M\$
Programas informáticos	<u>709.225</u>	<u>675.628</u>
Movimiento al 31.03.2017		Activos Intangibles Neto M\$
Saldo Inicial al 1 de enero de 2017		369.430
Adiciones		35.492
Bajas		-
Gastos por amortización		<u>(33.597)</u>
Total movimientos		<u>1.895</u>
Saldo Final al 31 de marzo de 2017		<u>371.325</u>
Movimiento al 31.12.2016		Activos Intangibles Neto M\$
Saldo Inicial al 1 de enero de 2016		367.035
Adiciones		244.404
Bajas		(129.873)
Gastos por amortización		<u>(112.136)</u>
Total movimientos		<u>2.395</u>
Saldo Final al 31 de diciembre de 2016		<u>369.430</u>

El cargo a resultados por concepto de amortización de activos intangibles distintos de la plusvalía es incluido en los costos de explotación.

14. PROPIEDADES, PLANTA Y EQUIPOS

La composición de este rubro es la siguiente:

Clases de Propiedades, Planta y Equipo Neto	31.03.2017	31.12.2016
	M\$	M\$
Construcción en curso, neto	5.864.084	6.177.801
Terrenos, neto	12.220.823	12.220.823
Edificios, neto	52.076.521	51.093.539
Planta y equipo, neto	4.215.991	4.507.269
Equipos en arrendamiento financiero	8.390.071	6.703.909
Otras propiedades, planta y equipo, neto	1.621.325	1.737.212
Totales	84.388.815	82.440.553

Clases de Propiedades, Planta y Equipo Bruto	31.03.2017	31.12.2016
	M\$	M\$
Construcción en curso, bruto	5.864.084	6.177.801
Terrenos, bruto	12.220.823	12.220.823
Edificios, bruto	61.619.682	60.130.354
Planta y equipo, bruto	16.601.359	16.523.696
Equipos en arrendamiento financiero	10.312.896	8.324.378
Otras propiedades, planta y equipo, bruto	9.660.438	9.560.498
Totales	116.279.282	112.937.550

Depreciación Acumulada y Deterioro de Valor, Propiedades, Planta Y Equipo, Total	31.03.2017	31.12.2016
	M\$	M\$
Edificios	9.543.161	9.036.815
Planta y equipo	12.385.368	12.016.427
Equipos en arrendamiento financiero	1.922.825	1.620.469
Otras propiedades, planta y equipo	8.039.113	7.823.286
Totales	31.890.467	30.496.997

Información adicional

i. Propiedades y edificios contabilizados al valor razonable como costo atribuido

Como parte del proceso de primera adopción de las NIIF, el Grupo decidió medir ciertos activos de terrenos a su valor razonable como costo atribuido a la fecha de transición del 1° de enero de 2009. Los valores razonables de los terrenos ascendieron a M\$6.990.548, dichos valores fueron determinados por un especialista externo.

ii. Costo por depreciación

La depreciación de los activos fijos, se calcula linealmente a lo largo de su correspondiente vida útil consignada.

Las vidas útiles han sido determinadas en base al deterioro natural esperado, la obsolescencia técnica o comercial derivada de los cambios o mejoras de la tecnología.

El siguiente cuadro muestra las vidas útiles técnicas para los bienes:

Método utilizado para la depreciación de propiedades, planta y equipo (vidas útiles)	Tasa mínima	Tasa máxima
Edificios	40	80
Planta y Equipo	3	16
Otras propiedades, planta y equipo	3	10

El valor residual y la vida útil de los activos fijos se revisan y ajustan si es necesario, en cada cierre de los estados financieros.

El cargo a resultados por concepto de depreciación del activo fijo es incluido en los costos de explotación.

	31.03.2017	31.03.2016
	M\$	M\$
En costos de explotación	<u>1.393.470</u>	<u>1.117.720</u>
Totales	<u>1.393.470</u>	<u>1.117.720</u>

El siguiente cuadro muestra el detalle de reconciliación de cambios en propiedades, plantas y equipos, por clases al 31 de marzo de 2017 y 31 de diciembre de 2016:

Movimiento al 31.03.2017	Construcciones en Curso	Terrenos	Edificios, Neto	Planta y Equipos Neto	Equipos en arrendamiento financiero Neto	Otras Propiedades Planta y Equipo, Neto	Propiedades Planta y Equipo, Neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial al 1 de enero de 2017	6.177.801	12.220.823	51.093.539	4.507.269	6.703.909	1.737.212	82.440.553
Adiciones	699.739	-	475.872	77.663	1.988.518	99.940	3.341.732
Gastos por depreciación	-	-	(506.346)	(368.941)	(302.356)	(215.827)	(1.393.470)
Otros incrementos (decrementos)	(1.013.456)	-	1.013.456	-	-	-	-
Total movimientos	(313.717)	-	982.982	(291.278)	1.686.162	(115.887)	1.948.262
Saldo Final al 31 de marzo de 2017	5.864.084	12.220.823	52.076.521	4.215.991	8.390.071	1.621.325	84.388.815

Movimiento al 31.12.2016	Construcciones en Curso	Terrenos	Edificios, Neto	Planta y Equipos Neto	Equipos en arrendamiento financiero Neto	Otras Propiedades Planta y Equipo, Neto	Propiedades Planta y Equipo, Neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial al 1 de enero de 2016	11.526.418	12.220.823	38.932.041	5.641.900	3.007.258	1.973.760	73.302.200
Adiciones	7.650.315	-	885.548	311.565	4.451.910	634.152	13.933.490
Gastos por depreciación	-	-	(1.722.982)	(1.446.196)	(755.259)	(870.700)	(4.795.137)
Otros incrementos (decrementos)	(12.998.932)	-	12.998.932	-	-	-	-
Total movimientos	(5.348.617)	-	12.161.498	(1.134.631)	3.696.651	(236.548)	9.138.353
Saldo Final al 31 de diciembre de 2016	6.177.801	12.220.823	51.093.539	4.507.269	6.703.909	1.737.212	82.440.553

iii. Construcción en curso

El importe de las construcciones en curso al 31 de marzo de 2017 es de M\$5.864.084 y de M\$6.177.801 al 31 diciembre de 2016 montos que se asocian directamente con actividades de operación de la Sociedad entre otras, adquisición de equipos y construcciones, principalmente asociado al Proyecto Santa María en 2016 y a la construcción del Edificio Los Conquistadores en 2015, el cual fue activado durante el año 2016. Los intereses asociados al Edificio Los Conquistadores se capitalizan como parte del costo del activo, el monto para el período 2016 asciendió a M\$389.060. Los intereses por financiamiento capitalizados asociados al Proyecto Santa María corresponden a M\$110.306 al período 2017 y M\$466.362 al 2016.

iv. Activos en arrendamiento financiero

El detalle es el siguiente:

	31.03.2017 M\$	31.12.2016 M\$
Planta y equipo bajo arrendamiento financiero	<u>8.390.071</u>	<u>6.703.909</u>

El valor presente de los pagos futuros derivados de dicho arrendamiento financiero es el siguiente:

	31.03.2017			31.12.2016		
	Valor Bruto M\$	Interés M\$	Valor M\$	Valor Bruto M\$	Interés M\$	Valor M\$
Menor a un año	2.128.135	346.674	1.781.461	1.817.565	281.629	1.535.936
Entre un año y cinco años	<u>6.682.663</u>	<u>834.860</u>	<u>5.847.803</u>	<u>5.120.255</u>	<u>611.692</u>	<u>4.508.563</u>
Totales	<u>8.810.798</u>	<u>1.181.534</u>	<u>7.629.264</u>	<u>6.937.820</u>	<u>893.321</u>	<u>6.044.499</u>

v. Seguros

La Sociedad y sus filiales, tienen formalizadas pólizas de seguros para cubrir los posibles riesgos a que están sujetos los diversos elementos de propiedad, planta y equipo, así como las posibles reclamaciones que se le puedan presentar por el ejercicio de su actividad, dichas pólizas cubren de manera suficiente los riesgos a los que están sometidos.

vi. Activos en garantías y gravámenes

Existen gravámenes sobre los elementos de propiedad, planta y equipos a la fecha de presentación de estos estados financieros los que se describen en Nota 30.

vii. Elementos temporalmente fuera de servicios

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, no hay componentes significativos de propiedad, planta y equipos que se encuentren temporalmente fuera de servicio.

viii. Elementos depreciados en uso

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, no hay elementos significativos de propiedad, planta y equipos que se encuentren totalmente depreciados y que se encuentren en uso.

ix. Arriendos operativos

La Sociedad no mantiene contratos bajo la modalidad de arrendamientos operativos significativos.

15. IMPUESTOS DIFERIDOS E IMPUESTO A LAS GANANCIAS

a. Impuestos diferidos

	<u>Activos</u>		<u>Pasivos</u>	
	<u>31.03.2017</u> M\$	<u>31.12.2016</u> M\$	<u>31.03.2017</u> M\$	<u>31.12.2016</u> M\$
Provisión cuentas incobrables	1.700.983	1.484.080	-	-
Provisión de vacaciones	564.164	648.952	-	-
Propiedad, planta y equipos	<u>2.059.901</u>	<u>1.608.976</u>	<u>3.631.903</u>	<u>3.172.631</u>
Total	<u>4.325.048</u>	<u>3.742.008</u>	<u>3.631.903</u>	<u>3.172.631</u>
	<u>31.03.2017</u> M\$	<u>31.12.2016</u> M\$		
Activos por impuestos diferidos	704.246	580.426		
Pasivos por impuestos diferidos	<u>(11.101)</u>	<u>(11.049)</u>		
Total	<u>693.145</u>	<u>569.377</u>		

b. Los movimientos de impuestos diferidos del estado de situación financiera son los siguientes:

Movimientos de activos por impuestos diferidos	31.03.2017 M\$	31.12.2016 M\$
Saldo inicial de activos por impuestos diferidos	3.742.008	2.373.120
Aumento (disminución) en activos por impuestos diferidos	<u>583.040</u>	<u>1.368.888</u>
Saldo final de activos por impuestos diferidos	<u><u>4.325.048</u></u>	<u><u>3.742.008</u></u>

Movimientos de pasivos por impuestos diferidos	31.03.2017 M\$	31.12.2016 M\$
Saldo inicial de pasivos por impuestos diferidos	3.172.631	2.362.584
Aumento (disminución) en pasivos por impuestos diferidos	<u>459.272</u>	<u>810.047</u>
Saldo final de pasivos por impuestos diferidos	<u><u>3.631.903</u></u>	<u><u>3.172.631</u></u>

El resultado por impuesto a las ganancias se detalla de la siguiente manera:

	31.03.2017 M\$	31.03.2016 M\$
Impuesto a la Renta	(649.996)	(1.046.789)
Impuesto Diferido	<u>123.768</u>	<u>244.742</u>
Gasto por impuestos corrientes, Neto total	<u><u>(526.228)</u></u>	<u><u>(802.047)</u></u>

c. Conciliación del resultado contable con el resultado fiscal

El siguiente cuadro muestra la conciliación entre la determinación de impuesto a las ganancias que resultaría de aplicar la tasa efectiva:

	31.03.2017	31.03.2016
	M\$	M\$
Utilidad antes de impuesto	<u>2.589.888</u>	<u>4.154.317</u>
Tasa legal	25,5%	24,0%
Gasto por impuestos utilizando la tasa legal	660.421	997.035
Efecto impositivo de Participación en las asociadas y negocios conjuntos	(61.279)	(50.252)
Otro aumento (disminución) en cargo por impuestos legales	<u>(72.914)</u>	<u>(144.736)</u>
Gasto por impuesto utilizando la tasa efectiva	<u><u>526.228</u></u>	<u><u>802.047</u></u>
	31.03.2017	31.03.2016
	%	%
Tasa impositiva legal	25,5	24,0
Efecto impositivo de Participación en las asociadas y negocios conjuntos %	(2,4)	(1,2)
Otro aumento (disminución) en cargo por impuestos legales %	<u>(2,8)</u>	<u>(3,5)</u>
Total ajuste a la tasa impositiva legal (%)	<u>(5,2)</u>	<u>(4,7)</u>
Tasa impositiva efectiva (%)	<u><u>20,3</u></u>	<u><u>19,3</u></u>

La tasa impositiva utilizada para la conciliación al 31 de marzo de 2017, corresponde a la tasa de impuesto a las sociedades del 25,5%, que las entidades deben pagar sobre sus utilidades imponibles bajo la normativa tributaria vigente (24% en 2016).

16. OTROS ACTIVOS FINANCIEROS NO CORRIENTES

El detalle es el siguiente:

	31.03.2017	31.12.2016
	M\$	M\$
Aporte financiero reembolsable (1)	421.649	419.615
Otras cuentas por cobrar	<u>86.587</u>	<u>96.587</u>
	<u><u>508.236</u></u>	<u><u>516.202</u></u>

Este instrumento corresponde a un pagaré emitido por Aguas Andinas por UF6.901,69 con vencimiento el 25.06.2022, por UF 4.090,25 con vencimiento el 29.10.2025, y otro por UF 1.868,19 cuyo vencimiento es el 28.12.2030, devengarán un interés anual de 4,23%, 2,69% y 1,98% respectivamente, calculado sobre el capital adeudado en Unidades de Fomento a la fecha de

pago, de acuerdo a lo dispuesto por el Art.17 del D.F.L.70 MOP de 1988, Ley de Tarifas de Servicios Sanitarios. Los intereses devengados y no pagados se capitalizan semestralmente.

17. OTROS PASIVOS FINANCIEROS

El detalle de este rubro es el siguiente:

	31.03.2017		31.12.2016	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Préstamos que devengan intereses	3.801.015	44.479.961	3.747.869	45.427.290
Obligaciones por arrendamiento financiero	<u>1.781.461</u>	<u>5.847.803</u>	<u>1.535.936</u>	<u>4.508.563</u>
Total préstamos que devengan intereses	<u><u>5.582.476</u></u>	<u><u>50.327.764</u></u>	<u><u>5.283.805</u></u>	<u><u>49.935.853</u></u>

El desglose de monedas y vencimientos de préstamos que devengan intereses al 31 de marzo de 2017 y 31 de diciembre de 2016, es el siguiente:

Marzo 2017

Rut deudora	Nombre deudora	País deudora	RUT	Nombre acreedor	Moneda	Tasa de interés efectiva %	Tasa de interés nominal %	1 a 3 meses M\$	Corriente de 3 a 12 meses M\$	Total M\$	No Corriente					Más de 5 años M\$	Total M\$
											1 a 2 años M\$	2 a 3 años M\$	3 a 4 años M\$	4 a 5 años M\$			
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco Estado	Peso no reajutable	6,22	6,02	376.569	1.045.264	1.421.833	1.468.599	1.560.358	1.662.866	1.769.315	11.107.398	17.568.536	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile	Peso no reajutable	6,02	6,22	279.321	773.881	1.053.202	1.031.842	1.031.842	1.031.842	1.031.842	3.353.486	7.480.854	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco Estado	Peso no reajutable	4,26	4,26	203.161	606.765	809.926	853.754	908.820	967.891	1.038.445	9.059.922	12.828.832	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Banco BBVA	Peso no reajutable	6,19	6,19	150.905	365.149	516.054	513.080	545.261	581.448	619.009	4.342.941	6.601.739	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	7,06	7,06	6.316	12.678	18.994	-	-	-	-	-	-	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	7,06	7,06	30.091	40.540	70.631	-	-	-	-	-	-	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,28	6,28	14.968	44.677	59.645	62.928	-	-	-	-	62.928	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,28	6,28	6.720	20.059	26.779	28.253	-	-	-	-	28.253	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,19	5,19	12.471	36.728	49.199	51.245	49.366	-	-	-	100.611	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	6,28	6,28	8.184	23.434	31.618	31.245	-	-	-	-	31.245	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	5,55	5,55	6.177	18.403	24.580	25.755	2.211	-	-	-	27.966	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,02	6,02	7.377	21.834	29.211	30.685	5.296	-	-	-	35.981	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	6,02	6,02	5.854	17.327	23.181	24.350	4.202	-	-	-	28.552	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	BBVA (Leaseback)	Peso no reajutable	5,46	5,46	12.957	38.893	51.850	54.393	23.553	-	-	-	77.946	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	1.741	5.112	6.853	7.137	7.521	645	-	-	15.303	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	2.362	6.935	9.297	9.682	10.204	875	-	-	20.761	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	1.904	5.590	7.494	7.805	8.225	705	-	-	16.735	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	783	2.299	3.082	3.210	3.383	290	-	-	6.883	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	812	2.385	3.197	3.329	3.509	301	-	-	7.139	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	2.577	7.567	10.144	10.564	11.133	954	-	-	22.651	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	955	2.804	3.759	3.915	4.126	354	-	-	8.395	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	3.273	9.611	12.884	13.418	14.141	1.212	-	-	28.771	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,40	5,40	5.343	15.819	21.162	22.112	23.337	6.034	-	-	51.483	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,37	5,37	1.109	3.291	4.400	4.598	4.851	1.254	-	-	10.703	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,44	5,44	785	2.363	3.148	3.304	3.488	902	-	-	7.694	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,44	5,44	1.254	3.826	5.080	5.350	5.648	1.952	-	-	12.950	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,48	5,48	2.054	4.117	6.171	6.463	6.827	2.360	-	-	15.650	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,44	5,44	1.849	5.507	7.356	7.701	8.130	3.520	-	-	19.351	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,43	5,43	2.662	7.930	10.592	11.087	11.704	5.067	-	-	27.858	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,43	5,43	1.991	5.932	7.923	8.294	8.755	3.790	-	-	20.839	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,46	5,46	1.193	3.452	4.645	4.826	5.094	2.205	-	-	12.125	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,23	5,23	1.220	3.688	4.908	5.158	5.446	2.358	-	-	12.962	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	4,63	4,63	1.012	3.076	4.088	4.293	4.523	2.352	-	-	11.168	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Bancoestado (Leasing)	Peso no reajutable	5,46	5,46	3.893	11.438	15.331	15.880	16.631	8.609	-	-	41.120	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,65	5,65	938	2.791	3.729	3.903	4.122	2.147	-	-	10.172	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,23	5,23	1.163	3.417	4.580	4.787	5.065	3.089	-	-	12.941	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,23	5,23	3.228	9.574	12.802	13.363	14.079	9.803	-	-	37.245	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,46	5,46	7.506	22.805	30.311	31.829	33.535	23.350	-	-	88.714	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	4,89	4,89	2.440	7.054	9.494	9.865	10.417	7.267	-	-	27.549	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	6,17	6,17	4.560	8.936	13.496	13.961	14.660	11.474	-	-	40.095	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,17	6,17	1.765	5.429	7.194	7.640	8.125	7.163	-	-	22.928	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,17	6,17	630	1.939	2.569	2.729	2.902	2.558	-	-	8.189	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,66	5,66	457	1.406	1.863	1.979	2.104	1.855	-	-	5.938	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,66	5,66	8.597	25.668	34.265	35.960	38.049	33.391	-	-	107.400	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,66	5,66	704	2.097	2.801	2.938	3.109	2.728	-	-	8.775	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,66	5,66	507	1.511	2.018	2.117	2.240	1.966	-	-	6.323	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,37	6,37	1.184	3.526	4.710	4.940	5.227	5.057	-	-	15.224	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,37	6,37	1.491	4.485	5.976	6.323	6.738	5.951	-	-	19.102	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,52	5,52	1.316	3.958	5.274	5.579	5.945	5.251	-	-	16.775	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	6,13	6,13	2.265	6.894	9.159	9.646	10.192	4.415	-	-	24.253	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,83	5,83	1.959	5.577	7.536	7.844	8.338	8.104	-	-	24.286	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,15	6,15	14.998	46.147	61.145	-	-	-	-	-	-	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,74	5,74	6.533	19.294	25.827	27.146	28.865	30.692	-	-	86.703	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	6,15	6,15	717	2.192	2.909	-	-	-	-	-	-	

Rut deudora	Nombre deudora	País deudora	RUT	Nombre acreedor	Moneda	Tasa de interés efectiva %	Tasa de interés nominal %	1 a 3 meses MS	Corriente de 3 a 12 meses MS	Total MS	No Corriente					Más de 5 años MS	Total MS	
											1 a 2 años MS	2 a 3 años MS	3 a 4 años MS	4 a 5 años MS				
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,15	6,15	438	1.293	1.731	1.820	1.935	2.057	-	-	-	-	5.812
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,48	5,48	1.399	4.132	5.531	5.813	6.181	6.572	-	-	-	-	18.566
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,93	5,93	1.785	5.428	7.213	617	-	-	-	-	-	-	617
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,93	5,93	457	1.332	1.789	1.870	1.984	2.286	-	-	-	-	6.140
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,93	5,93	1.833	5.337	7.170	7.495	7.951	8.435	726	-	-	-	24.607
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,60	5,60	2.825	8.225	11.050	11.549	12.253	12.999	1.118	-	-	-	37.919
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,10	5,10	2.764	7.926	10.690	11.099	11.737	12.412	2.137	-	-	-	37.385
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,46	5,46	1.734	5.244	6.978	1.193	-	-	-	-	-	-	1.193
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,46	5,46	888	2.717	3.605	619	-	-	-	-	-	-	619
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,46	5,46	1.890	5.781	7.671	1.317	-	-	-	-	-	-	1.317
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,46	5,46	8.761	26.575	35.336	37.166	39.247	41.445	7.130	-	-	-	124.988
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,46	5,46	607	1.842	2.449	2.577	2.721	2.873	494	-	-	-	8.665
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,48	5,48	801	2.428	3.229	3.396	3.586	3.787	651	-	-	-	11.420
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco Estado (Leasing)	Peso no reajutable	5,95	5,95	31.067	91.239	122.306	127.620	134.792	142.368	150.369	755.552	-	-	1.310.701
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	5,89	5,89	3.434	10.605	14.039	3.641	-	-	-	-	-	-	3.641
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,59	5,59	1.013	3.119	4.132	4.379	4.644	4.925	1.277	-	-	-	15.225
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,12	6,12	2.823	8.684	11.507	12.159	12.856	13.594	3.519	-	-	-	42.128
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,05	6,05	2.432	7.050	9.482	9.869	10.434	11.031	3.815	-	-	-	35.149
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,74	5,74	3.609	10.460	14.069	14.643	15.481	16.367	5.661	-	-	-	52.152
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,58	5,58	3.236	9.868	13.104	13.823	14.625	15.473	5.354	-	-	-	49.275
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,62	5,62	1.668	4.884	6.552	6.840	7.234	7.651	3.317	-	-	-	25.042
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,63	5,63	4.157	12.168	16.325	17.042	18.027	19.069	8.267	-	-	-	62.405
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,38	5,38	6.189	18.803	24.922	26.278	27.726	29.254	12.660	-	-	-	95.918
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,62	5,62	1.020	3.128	4.148	4.381	4.633	4.900	2.124	-	-	-	16.038
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,12	5,12	2.471	7.574	10.045	4.335	-	-	-	-	-	-	4.335
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,34	5,34	608	1.848	2.456	1.273	-	-	-	-	-	-	1.273
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,34	5,34	1.376	4.187	5.563	2.884	-	-	-	-	-	-	2.884
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,34	5,34	732	2.226	2.958	1.533	-	-	-	-	-	-	1.533
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,37	5,37	7.028	20.025	27.053	27.954	29.458	31.043	16.034	-	-	-	104.489
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	4,84	4,84	4.197	12.601	16.798	8.636	-	-	-	-	-	-	8.636
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,31	5,31	6.630	20.297	26.927	28.317	29.821	31.404	16.322	-	-	-	105.864
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,96	5,96	720	2.210	2.930	3.100	3.285	3.480	1.817	-	-	-	11.682
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,92	5,92	695	2.095	2.790	1.693	-	-	-	-	-	-	1.693
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,11	6,11	1.175	3.537	4.712	4.968	5.271	5.593	2.923	496	-	-	19.251
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,22	5,22	4.300	12.268	16.568	17.103	17.996	18.935	13.170	-	-	-	67.204
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,41	5,41	887	2.657	3.544	2.452	-	-	-	-	-	-	2.452
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,65	5,65	383	1.090	1.473	1.525	1.611	1.702	1.188	-	-	-	6.026
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,00	5,00	15.902	48.317	64.219	44.458	-	-	-	-	-	-	44.458
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,20	5,20	793	2.352	3.145	3.278	3.449	3.628	2.523	-	-	-	12.878
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,01	5,01	7.412	22.004	29.416	30.622	32.156	33.767	23.446	-	-	-	119.991
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,01	5,01	5.078	15.073	20.151	20.977	22.028	23.131	16.061	-	-	-	82.197
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,07	5,07	5.759	17.500	23.259	16.110	-	-	-	-	-	-	16.110
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,70	5,70	903	2.714	3.617	3.799	4.015	4.244	3.341	-	-	-	15.399
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,70	5,70	11.162	34.073	45.235	35.389	-	-	-	-	-	-	35.389
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,54	5,54	1.893	5.572	7.465	7.789	8.220	8.676	6.821	-	-	-	31.506
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,23	5,23	4.430	13.433	17.863	13.957	-	-	-	-	-	-	13.957
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,35	5,35	2.030	6.159	8.189	8.595	9.055	9.540	8.338	-	-	-	35.528
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,33	5,33	3.993	12.232	16.225	14.162	-	-	-	-	-	-	14.162
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,38	5,38	3.935	11.937	15.872	16.663	17.560	18.505	16.179	-	-	-	68.907
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	6,41	6,41	1.712	5.264	6.976	6.144	-	-	-	-	-	-	6.144
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	4,76	4,76	3.849	11.566	15.415	14.695	-	-	-	-	-	-	14.695
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,13	5,13	3.479	10.044	13.523	13.991	14.709	15.464	14.871	-	-	-	59.035
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,13	5,13	7.952	22.955	30.907	31.977	33.618	35.342	33.987	-	-	-	134.924
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,46	5,46	2.277	6.926	9.203	9.675	10.203	10.760	10.379	-	-	-	41.017
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	4,73	4,73	3.978	12.166	16.144	15.454	-	-	-	-	-	-	15.454
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Estado Leasing	Peso no reajutable	5,06	5,06	43.697	119.501	163.198	166.375	174.793	183.638	192.930	639.364	-	-	1.357.100
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Estado Leasing	Peso no reajutable	4,53	4,53	4.489	13.175	17.664	18.262	19.089	19.954	20.858	-	-	-	78.163
Totales al 31 de marzo de 2017									1.475.556	4.106.920	5.582.476	5.452.155	5.275.681	5.272.351	5.068.418	29.259.159	50.327.764	

Diciembre 2016

Rut deudora	Nombre deudora	País deudora	RUT	Nombre acreedor	Moneda	Tasa de interés efectiva %	Tasa de interés nominal %	1 a 3 meses M\$	Corriente de 3 a 12 meses M\$	Total M\$	1 a 2 años M\$	2 a 3 años M\$	3 a 4 años M\$	No Corriente 4 a 5 años M\$	Más de 5 años M\$	Total M\$
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco Estadio	Peso no reajustable	6,22	6,02	378,452	1.023.077	1.401.529	1.446.226	1.539.075	1.635.142	1.742.462	11.562.467	17.925.372
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile	Peso no reajustable	6,02	6,22	275,608	773.881	1.049.488	1.031.842	1.031.842	1.031.842	1.031.842	3.611.446	7.738.814
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco Estadio	Peso no reajustable	6,40	6,40	195.155	592.459	787.614	840.216	896.360	952.399	1.021.851	9.325.782	13.036.608
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	6,19	6,19	152.047	357.191	509.232	505.222	537.659	571.593	609.528	4.502.294	6.726.496
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajustable	7,06	7,06	9.335	18.906	28.241	-	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajustable	7,06	7,06	29.705	70.311	100.016	-	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajustable	6,28	6,28	14.806	43.983	58.789	61.950	16.103	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajustable	6,28	6,28	6.647	19.748	26.395	27.814	7.230	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajustable	5,19	5,19	12.360	36.255	48.615	50.585	44.204	18.223	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	6,28	6,28	8.184	23.434	31.618	31.245	7.811	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajustable	5,55	5,55	6.119	18.150	24.269	25.402	8.784	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	6,02	6,02	7.306	21.509	28.815	30.227	13.140	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	6,02	6,02	5.770	16.983	22.753	23.868	12.482	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	BBVA (Leaseback)	Peso no reajustable	5,46	5,46	12.820	38.367	51.187	53.657	37.431	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,26	5,26	1.725	5.045	6.770	7.044	7.423	2.562	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,26	5,26	2.341	6.845	9.186	9.556	10.071	3.476	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,26	5,26	1.887	5.518	7.405	7.703	8.118	2.802	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,26	5,26	776	2.269	3.045	3.168	3.339	1.152	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,26	5,26	805	2.354	3.159	3.286	3.463	1.195	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,26	5,26	2.554	7.468	10.022	10.426	10.988	3.793	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,26	5,26	946	2.767	3.713	3.863	4.072	1.405	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,40	5,40	3.244	9.486	12.730	13.243	13.957	4.818	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,40	5,40	5.289	15.607	20.896	21.816	23.025	11.886	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,37	5,37	1.098	3.247	4.345	4.537	4.787	2.491	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,44	5,44	776	2.317	3.107	3.259	3.441	1.792	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,44	5,44	1.239	3.774	5.013	5.278	5.572	3.393	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,48	5,48	1.533	4.558	6.091	6.376	6.734	4.102	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,44	5,44	1.829	5.433	7.262	7.597	8.020	4.933	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,43	5,43	2.633	7.823	10.456	10.937	11.546	8.052	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,43	5,43	1.970	5.852	7.822	8.182	8.638	6.024	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,43	5,43	1.183	3.465	4.598	4.761	5.026	3.508	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,23	5,23	1.205	3.638	4.843	5.088	5.373	3.748	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	4,63	4,63	2.000	3.036	4.036	4.238	4.465	3.505	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	3,862	3,862	1.188	1.668	2.168	2.239	2.338	1.640	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,65	5,65	928	2.753	3.681	3.850	4.066	3.198	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,23	5,23	1.151	3.370	4.521	4.720	4.994	4.382	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,23	5,23	985	2.945	3.988	4.198	4.392	3.663	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,46	5,46	2.416	22.509	29.925	31.417	33.100	31.898	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	4,89	4,89	6.958	9.376	9.731	10.276	9.925	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	6,17	6,17	3.448	9.952	13.401	14.948	14.567	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajustable	6,17	6,17	1.739	5.117	7.086	7.523	8.001	8.508	733	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajustable	6,17	6,17	621	1.909	2.530	2.687	2.858	3.039	262	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,44	5,44	1.384	4.034	5.354	5.634	5.948	4.666	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,66	5,66	5.565	25.308	33.873	35.455	37.515	39.695	3.410	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,66	5,66	696	2.068	2.764	2.897	3.065	3.243	279	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,66	5,66	48.601	149.601	19.991	2.087	2.207	2.331	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	6,37	6,37	1.176	3.483	4.669	4.893	5.178	5.479	471	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	6,37	6,37	1.471	4.415	5.886	6.223	6.632	7.067	609	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,52	5,52	1.298	3.695	5.153	5.491	5.851	6.331	538	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	6,13	6,13	2.237	6.800	9.037	9.514	10.052	7.016	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajustable	5,83	5,83	1.941	5.492	7.433	7.725	8.212	1.507	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	6,15	6,15	14.796	45.481	60.277	15.607	16.607	17.607	7.850	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	6,15	6,15	6.774	20.504	27.275	26.733	28.425	30.225	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	6,15	6,15	709	2.161	2.870	741	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	6,15	6,15	433	1.274	1.707	1.792	1.905	2.026	526	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	5,93	5,93	1.482	4.069	5.452	5.725	6.087	6.472	1.681	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	5,93	5,93	1.766	5.355	7.121	2.451	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,93	5,93	453	1.312	1.765	1.843	1.955	2.074	719	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,93	5,93	1.482	4.069	5.452	5.725	6.087	6.472	1.681	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,60	5,60	2.795	8.104	10.899	11.380	12.073	12.073	4.440	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,10	5,10	2.738	7.816	10.554	10.945	11.574	12.240	5.305	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	5,46	5,46	1.719	5.178	6.897	2.963	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	5,46	5,46	878	2.681	3.559	1.537	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajustable	5,46	5,46	1.867	5.703	7.570	3.270	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,46	5,46	8.652	26.216	34.868	36.663	38.716	40.884	17.704	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,46	5,46	600	1.817	2.417	2.542	2.684	2.834	1.227	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajustable	5,48	5,48	791	2.396	3.187	3.350	3.538	3.736	1.618	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco estadio	Peso no reajustable	5,95	5,95	30.695	90.000	120.695	125.888	132.962	140.435	148.327	793.918	1.341.530
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajustable	5,89	5,89	10.449	13.833	7.229	-	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajustable	5,59	5,59	998	3.074</							

El desglose de monedas y vencimientos de los préstamos a pagar sin descontar al 31 de diciembre de 2016 y 2015, es el siguiente:
Marzo 2017

Rut deudora	Nombre deudora	País deudora	RUT	Nombre acreedor	Moneda	Tasa de	Tasa de	1 a	Corriente	Total	1 a 2	2 a 3	No Corriente		Más de	Total	
						interés efectiva %	interés nominal %	meses MS	de 3 a 12 meses MS		MS	MS	3 a 4 años MS	4 a 5 años MS	5 años MS		
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco Estado	Peso no reajutable	6,22	6,02	629.558	1.888.676	2.518.234	2.518.234	2.518.234	2.518.234	2.518.234	13.010.876	23.083.812	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile	Peso no reajutable	6,02	6,22	399.904	1.160.936	1.560.840	1.489.099	1.422.874	1.355.554	1.288.065	3.720.306	9.275.898	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco Estado	Peso no reajutable	4,26	4,26	415.364	1.246.092	1.661.456	1.661.456	1.661.456	1.661.456	1.661.456	11.214.831	17.860.655	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Banco BBVA	Peso no reajutable	6,19	6,19	228.246	684.739	912.985	912.986	912.986	912.986	912.986	5.173.586	8.825.530	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	7,06	7,06	6.434	12.865	19.299	-	-	-	-	-	-	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	7,06	7,06	30.837	41.116	71.953	-	-	-	-	-	-	
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,28	6,28	16.272	48.816	65.088	62.928	-	-	-	-	-	62.928
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,28	6,28	7.306	21.917	29.223	28.253	-	-	-	-	-	28.253
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,19	5,19	13.816	41.447	55.263	51.245	50.657	-	-	-	-	101.902
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	6,28	6,28	9.144	27.431	36.575	31.245	-	-	-	-	-	31.245
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	5,55	5,55	6.665	19.994	26.659	25.755	2.222	-	-	-	-	27.977
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	6,02	6,02	8.003	24.010	32.013	30.685	5.335	-	-	-	-	36.020
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	6,02	6,02	6.351	19.053	25.404	24.350	4.234	-	-	-	-	28.584
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	BBVA (Leaseback)	Peso no reajutable	5,46	5,46	14.325	42.976	57.301	54.393	23.876	-	-	-	-	78.269
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	1.943	5.828	7.771	7.717	1.137	645	-	-	-	15.553
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	2.636	7.907	10.543	9.682	10.543	875	-	-	-	21.100
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	2.125	6.374	8.499	7.805	8.499	705	-	-	-	17.009
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	874	2.622	3.496	3.210	3.496	290	-	-	-	6.996
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	906	2.719	3.625	3.329	3.625	301	-	-	-	7.255
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	2.876	8.628	11.504	10.564	11.504	954	-	-	-	23.022
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	1.066	3.197	4.263	3.915	4.263	354	-	-	-	8.532
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,26	5,26	3.653	10.959	14.612	13.418	14.611	1.212	-	-	-	29.241
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,40	5,40	6.088	18.264	24.352	22.112	24.352	6.034	-	-	-	52.498
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,37	5,37	1.265	3.795	5.060	4.598	5.061	1.254	-	-	-	10.913
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,44	5,44	910	2.731	3.641	3.304	3.641	902	-	-	-	7.847
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,44	5,44	1.481	4.442	5.923	5.350	5.922	1.952	-	-	-	13.224
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,48	5,48	2.387	4.774	7.161	6.463	7.160	2.360	-	-	-	15.983
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,44	5,44	2.141	6.422	8.563	7.701	8.563	3.520	-	-	-	19.784
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,43	5,43	3.081	9.244	12.325	11.087	12.326	5.067	-	-	-	28.480
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,43	5,43	2.305	6.916	9.221	8.294	9.221	3.790	-	-	-	21.305
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,46	5,46	1.341	4.024	5.365	4.826	5.365	2.205	-	-	-	12.396
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,23	5,23	1.434	4.303	5.737	5.158	5.738	2.358	-	-	-	13.254
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	4,63	4,63	1.194	3.582	4.776	4.293	4.776	2.352	-	-	-	11.421
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Bancoestado (Leasing)	Peso no reajutable	5,46	5,46	4.363	13.088	17.451	15.880	17.450	8.609	-	-	-	41.939
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,65	5,65	1.090	3.271	4.361	3.903	4.362	2.147	-	-	-	10.412
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,23	5,23	1.349	4.047	5.396	4.787	5.396	3.089	-	-	-	13.272
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,23	5,23	3.749	11.246	14.995	13.363	14.994	9.803	-	-	-	38.160
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,46	5,46	8.929	26.786	35.715	31.829	35.715	23.350	-	-	-	90.894
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	4,89	4,89	2.781	8.344	11.125	9.865	11.125	7.267	-	-	-	28.257
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	6,17	6,17	5.204	10.408	15.612	13.961	15.612	11.474	-	-	-	41.047
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,17	6,17	2.210	6.630	8.840	7.640	8.840	7.163	-	-	-	23.643
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,17	6,17	789	2.368	3.157	2.729	3.158	2.558	-	-	-	8.445
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,66	5,66	572	1.717	2.289	1.979	2.290	1.855	-	-	-	6.124
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,66	5,66	10.279	30.837	41.116	35.960	41.116	33.391	-	-	-	110.467
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,66	5,66	840	2.519	3.359	2.938	3.359	2.728	-	-	-	9.025
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,66	5,66	605	1.815	2.420	2.117	2.420	1.966	-	-	-	6.503
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,37	6,37	1.419	4.256	5.675	4.940	5.675	5.057	-	-	-	15.672
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,37	6,37	1.838	5.514	7.352	6.323	7.352	5.951	-	-	-	19.626
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,52	5,52	1.622	4.865	6.487	5.579	6.487	5.251	-	-	-	17.317
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	6,13	6,13	2.686	8.057	10.743	9.646	10.742	4.415	-	-	-	24.803
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.015.000-5	Banco Santander (Leasing)	Peso no reajutable	5,83	5,83	2.279	6.836	9.115	7.844	9.114	8.104	-	-	-	25.062
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,15	6,15	15.759	47.276	63.035	-	-	-	-	-	-	-
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,74	5,74	7.931	23.793	31.724	27.146	31.725	30.692	-	-	-	89.563
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	6,15	6,15	748	2.245	2.993	-	-	-	-	-	-	-

Rut deudora	Nombre deudora	País deudora	RUT	Nombre acreedor	Moneda	Tasa de interés efectiva %	Tasa de interés nominal %	1 a 3 meses MS	Corriente de 3 a 12 meses MS	Total MS	1 a 2 años MS	2 a 3 años MS	No Corriente		Más de 5 años MS	Total MS
													3 a 4 años MS	4 a 5 años MS		
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,15	6,15	532	1.595	2.127	1.820	2.126	2.057	-	-	6.003
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,48	5,48	1.698	5.095	6.793	5.813	6.793	6.572	-	-	19.178
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,93	5,93	1.859	5.578	7.437	617	-	-	-	-	617
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,93	5,93	546	1.638	2.184	1.870	2.184	2.286	-	-	6.340
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,93	5,93	2.188	6.564	8.752	7.495	8.752	8.435	726	-	25.408
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,60	5,60	3.372	10.115	13.487	11.549	13.486	12.999	1.118	-	39.152
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,10	5,10	3.228	9.684	12.912	11.099	12.912	12.412	2.137	-	38.560
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,46	5,46	1.801	5.402	7.203	1.193	-	-	-	-	1.193
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,46	5,46	935	2.805	3.740	619	-	-	-	-	619
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leaseback)	Peso no reajutable	5,46	5,46	1.989	5.967	7.956	1.317	-	-	-	-	1.317
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,46	5,46	10.768	32.303	43.071	37.166	43.071	41.445	7.130	-	128.812
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,46	5,46	746	2.239	2.985	2.577	2.986	2.873	494	-	8.930
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,48	5,48	984	2.952	3.936	3.396	3.936	3.787	651	-	11.770
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Banco estado (Leasing)	Peso no reajutable	5,95	5,95	49.069	147.207	196.276	127.620	196.276	142.368	150.369	755.552	1.372.185
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leaseback)	Peso no reajutable	5,89	5,89	3.677	11.032	14.709	3.641	-	-	-	-	3.641
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,59	5,59	1.290	3.869	5.159	4.379	5.158	4.925	1.277	-	15.739
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,12	6,12	3.552	10.655	14.207	12.159	14.207	13.594	3.519	-	43.479
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	6,05	6,05	2.895	8.685	11.580	9.869	11.579	11.031	3.815	-	36.294
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,74	5,74	4.295	12.885	17.180	14.643	17.181	16.367	5.661	-	53.852
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,58	5,58	4.063	12.189	16.252	13.823	16.253	15.473	5.354	-	50.903
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,62	5,62	2.018	6.055	8.073	6.840	8.073	7.651	3.317	-	25.881
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,63	5,63	5.030	15.091	20.121	17.042	20.121	19.069	8.267	-	64.499
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,38	5,38	7.699	23.096	30.795	26.278	30.794	29.254	12.660	-	98.986
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,62	5,62	1.293	3.878	5.171	4.381	5.170	4.900	2.124	-	16.575
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.004.000-5	Banco Chile (Leasing)	Peso no reajutable	5,12	5,12	2.634	7.903	10.537	4.335	-	-	-	-	4.335
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,34	5,34	646	1.939	2.585	1.273	-	-	-	-	1.273
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,34	5,34	1.464	4.392	5.856	2.884	-	-	-	-	2.884
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,34	5,34	778	2.334	3.112	1.533	-	-	-	-	1.533
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,37	5,37	8.194	24.582	32.776	27.954	32.776	31.043	16.034	-	107.807
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	4,84	4,84	4.387	13.161	17.548	8.636	-	-	-	-	8.636
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,31	5,31	8.285	24.854	33.139	28.317	33.139	31.404	16.322	-	109.182
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,96	5,96	924	2.772	3.696	3.100	3.696	3.480	1.817	-	12.093
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	5,92	5,92	740	2.219	2.959	1.693	-	-	-	-	1.693
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	BBVA (Leasing)	Peso no reajutable	6,11	6,11	1.495	4.484	5.979	4.968	5.978	5.593	2.923	496	19.958
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,22	5,22	5.033	15.100	20.133	17.103	20.134	18.935	13.170	-	69.342
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,41	5,41	938	2.813	3.751	2.452	-	-	-	-	2.452
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,65	5,65	455	1.364	1.819	1.525	1.819	1.702	1.188	-	6.234
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,00	5,00	16.979	50.937	67.916	44.458	-	-	-	-	44.458
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,20	5,20	964	2.893	3.857	3.278	3.857	3.628	2.523	-	13.286
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,01	5,01	8.955	26.864	35.819	30.622	35.818	33.767	23.446	-	123.653
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,01	5,01	6.134	18.402	24.536	20.977	24.536	23.131	16.061	-	84.705
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,07	5,07	6.154	18.462	24.616	16.110	-	-	-	-	16.110
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,70	5,70	1.140	3.419	4.559	3.799	4.559	4.244	3.341	-	15.943
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,70	5,70	12.046	36.139	48.185	35.389	-	-	-	-	35.389
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,54	5,54	2.325	6.975	9.300	7.789	9.300	8.676	6.821	-	32.586
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,23	5,23	4.752	14.256	19.008	13.957	-	-	-	-	13.957
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,35	5,35	2.562	7.685	10.247	8.595	10.247	9.540	8.338	-	36.720
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,33	5,33	4.351	13.052	17.403	14.162	-	-	-	-	14.162
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,38	5,38	4.971	14.914	19.885	16.663	19.885	18.505	16.179	-	71.232
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	6,41	6,41	1.896	5.689	7.585	6.144	-	-	-	-	6.144
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	4,76	4,76	4.102	12.305	16.407	14.695	-	-	-	-	14.695
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,13	5,13	4.158	12.474	16.632	13.991	16.632	15.464	14.871	-	60.958
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,13	5,13	9.503	28.510	38.013	31.977	38.013	35.342	33.987	-	139.319
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	5,46	5,46	2.907	8.720	11.627	9.675	11.626	10.760	10.379	-	42.440
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.032.000-8	Bbva Leasing	Peso no reajutable	4,73	4,73	4.313	12.939	17.252	15.454	-	-	-	-	15.454
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Estado Leasing	Peso no reajutable	5,06	5,06	57.441	172.322	229.763	166.375	229.763	183.638	192.930	639.364	1.412.070
92.051.000-0	Instituto de Diagnóstico S.A.	Chile	97.030.000-7	Estado Leasing	Peso no reajutable	4,53	4,53	5.341	16.022	21.363	18.262	21.362	19.954	20.858	-	80.436
Totales al 31 de marzo de 2017						2.221.467	6.560.192	8.781.659	8.166.655	7.939.441	7.476.534	6.990.548	34.515.011		65.088.189	

Diciembre 2016

Table with columns: Rut deudora, Nombre deudora, País deudora, RUT, Nombre acreedor, Moneda, Tasa de interés efectiva %, Tasa de interés nominal %, 1 a 3 meses MS, Corriente de 3 a 12 meses MS, Total MS, 1 a 2 años MS, 2 a 3 años MS, No Corriente 3 a 4 años MS, 4 a 5 años MS, Más de 5 años MS, Total MS. Rows list various debtors and creditors with their respective financial data.

Totales al 31 de Diciembre de 2016

2.130.073 6.333.152 8.483.224 8.192.271 7.706.551 7.408.268 6.904.815 35.610.251 65.822.156

Las obligaciones por arrendamientos financieros se encuentran efectivamente garantizadas debido a que los derechos de propiedad sobre el activo revierten al arrendador en caso de incumplimiento. El detalle por vencimiento de los pagos mínimos de arrendamiento y su valor presente (se presenta en nota 14).

Las restricciones y/o covenants establecidas en los contratos de préstamos bancarios, son los siguientes:

Covenants:

Banco Chile

Préstamo Bancario

Indicador	Ratio exigido	Periodicidad Control	Tipo de Estado Financiero
Leverage	Menor o igual a 1,9 veces	Anual	Consolidado
Cobertura Gastos Financieros	Mayor 3,5 veces	Anual	Consolidado
Propiedad	Mantener propiedad de filial Servicios Integrados de Salud Ltda.	Anual	Consolidado

Banco BBVA

Préstamo Bancario

Indicador	Ratio exigido	Periodicidad Control	Tipo de Estado Financiero
Leverage	Menor o igual a 2,0 veces	Anual	Consolidado
Cobertura Gastos Financieros Ebitda	Mayor 3,5 veces	Anual	Consolidado
Propiedad	Control de propiedad directa o indirecta de filial servicios Integrados de Salud Ltda.	Anual	Consolidado

Bancoestado

Préstamo Bancario

Indicador	Ratio exigido	Periodicidad Control	Tipo de Estado Financiero
Leverage	Menor o igual a 2,1 veces	Trimestral	Consolidado
Cobertura Gastos Financieros Ebitda	No inferior a 3,5 veces	Trimestral	Consolidado

Ratios:

Concepto	31.03.2017	31.12.2016
	M\$	M\$
Pasivo Corriente	41.768.772	40.964.541
Pasivo No Corriente	50.577.959	50.197.676
Patrimonio Total	64.084.675	63.052.845
Ratio Endeudamiento/Patrimonio	1,44	1,45
Límite Máximo según contrato Banco Estado	Menor o igual a 2,1 veces	Menor o igual a 2,1 veces
Límite Máximo según contrato Banco Chile	Menor o igual a 1,9 veces	Menor o igual a 1,9 veces
Límite Máximo según contrato Banco BBVA	Menor o igual a 2,0 veces	Menor o igual a 2,0 veces
Ganancia (Pérdida) antes de impuestos	2.589.888	16.106.834
Resultado Operacional	2.850.173	16.715.130
Gastos Financieros	760.125	2.340.509
Ebitda	7.645.310	21.510.267
Ratio Ebitda/Gastos Financieros	10,06	9,19
Límite Mínimo según contrato	Mayor a 3,5 veces	Mayor a 3,5 veces
Ratio Gastos Financieros	4,41	7,88
Límite Mínimo según contrato	Mayor a 3,5 veces	Mayor a 3,5 veces

Instituto de Diagnóstico S.A. cumple con todos los ratios exigidos por las instituciones financieras.

18. CUENTAS COMERCIALES Y OTRAS CUENTAS POR PAGAR CORRIENTES

El detalle de este rubro es el siguiente:

Rubros	31.03.2017 M\$	31.12.2016 M\$
Facturas por pagar	10.560.949	10.537.308
Cuentas por pagar	3.168.440	3.463.953
Retenciones por pagar	805.450	860.132
Honorarios médicos por pagar	9.554.272	9.433.996
Dividendos por pagar	7.074.844	618.659
Provisión dividendos por pagar	1.031.830	6.467.164
Totales	32.195.785	31.381.212

Estratificación de cuentas por pagar según vencimiento

Al 31 de marzo de 2017

Proveedores con pagos al día

	Bienes M\$	Servicios M\$	Otros M\$	Total M\$
Cuentas comerciales al día según plazo				
Hasta 30 días	1.166.333	18.278.199	47.339	19.491.871
Entre 31 y 60 días	1.355.741	1.485.565	82.163	2.923.469
Entre 61 y 90 días	429.430	980.634	22.063	1.432.127
Entre 91 y 120 días	-	-	8.106.675	8.106.675
Entre 121 y 365 días	-	-	-	-
Más de 365 días	-	-	-	-
Total	2.951.504	20.744.398	8.258.240	31.954.142
Periodo promedio de pago cuentas al día (días) decimal	40,2	41,0	40,9	

Proveedores con plazos vencidos

	Bienes M\$	Servicios M\$	Otros M\$	Total M\$
Cuentas comerciales vencidas según plazo				
Hasta 30 días	58.558	46.049	3.821	108.428
Entre 31 y 60 días	-	8.775	-	8.775
Entre 61 y 90 días	49.396	67.501	-	116.897
Entre 91 y 120 días	-	-	-	0
Entre 121 y 180 días	-	782	-	782
Más de 180 días	-	6.761	-	6.761
Total	107.954	129.868	3.821	241.643
Periodo promedio de pago cuentas vencidas (días) decimal	46,5	32,1	32,3	

Al 31 de diciembre de 2016

	Bienes M\$	Servicios M\$	Otros M\$	Total M\$
Cuentas comerciales al día según plazo				
Hasta 30 días	1.275.839	17.721.157	63.930	19.060.926
Entre 31 y 60 días	1.527.610	1.653.446	86.562	3.267.618
Entre 61 y 90 días	542.819	1.071.201	25.123	1.639.143
Entre 91 y 120 días	-	-	7.085.824	7.085.824
Entre 121 y 365 días	-	-	-	-
Más de 365 días	-	-	-	-
Total	3.346.268	20.445.804	7.261.439	31.053.511
Periodo promedio de pago cuentas al día (días) decimal	25,1	38,4	26,4	

Proveedores con plazos vencidos

	Bienes M\$	Servicios M\$	Otros M\$	Total M\$
Cuentas comerciales vencidas según plazo				
Hasta 30 días	14.194	192.101	4.386	210.681
Entre 31 y 60 días	11.007	11.391	-	22.398
Entre 61 y 90 días	1.245	1.818	-	3.063
Entre 91 y 120 días	4.469	345	-	4.814
Entre 121 y 180 días	1.498	247	77	1.822
Más de 180 días	33.569	51.354	-	84.923
Total	65.982	257.256	4.463	327.701
Periodo promedio de pago cuentas vencidas (días) decimal	46,5	32,1	37,5	

Los principales proveedores que conforman el saldo del rubro “Cuentas comerciales y otras cuentas por pagar” corresponden a: proveedores por compras de activos fijo, proveedores por mantención de equipos médicos y edificios, proveedores de servicios de alimentación, laboratorios, servicios de aseo y servicios de seguridad.

El plazo promedio de pago a los proveedores se encuentra en un rango de 30 a 120 días y no devengan intereses.

19. PROVISIONES CORRIENTES Y NO CORRIENTES

El detalle de este rubro es el siguiente:

Rubros	31.03.2017		31.12.2016	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Provisión vacaciones	2.052.474	-	2.505.659	-
Provisión contingencias	-	71.677	-	71.677
Provisión déficit de patrimonio asociadas (Nota 12)	-	167.417	-	179.097
Otras provisiones	64.906	-	66.445	-
Total	2.117.380	239.094	2.572.104	250.774

El movimiento de las provisiones es el siguiente:

	Provisiones corrientes		Provisiones no corrientes	
	Provisión vacaciones	Otras Provisiones	Provisión déficit patrimonio asociadas	Provisión por contingencias
	M\$	M\$	M\$	M\$
Saldo Inicial al 01 de enero de 2017	2.505.659	66.445	179.097	71.677
Aumento (disminución) en provisiones existentes	(453.185)	(1.539)	(11.680)	-
Saldo Final al 31 de marzo de 2017	2.052.474	64.906	167.417	71.677

	Provisiones corrientes		Provisiones no corrientes	
	Provisión vacaciones	Otras Provisiones	Provisión déficit patrimonio asociadas	Provisión por contingencias
	M\$	M\$	M\$	M\$
Saldo Inicial al 01 de enero de 2016	2.094.219	6.902	45.163	24.578
Aumento (disminución) en provisiones existentes	411.440	59.543	133.934	47.099
Saldo Final al 31 de diciembre de 2016	2.505.659	66.445	179.097	71.677

20. INSTRUMENTOS FINANCIEROS

Activos financieros

a) Instrumentos financieros por categoría

Las políticas contables relativas a instrumentos financieros se han aplicado a las categorías que se detallan a continuación:

	Mantenidos al vencimiento M\$	Préstamos y cuentas por cobrar M\$	Activos a valor razonable con cambios a resultados M\$	Total M\$
Saldos al 31 de marzo de 2017				
Depósitos a plazo	11.661.617	-	-	11.661.617
Otros activos financieros corrientes	4.088.569	-	501	4.089.070
Deudores comerciales y otras cuentas por cobrar	-	38.931.169	-	38.931.169
Cuentas por cobrar a entidades relacionadas	-	257.077	-	257.077
Otros activos financieros no corrientes	-	508.236	-	508.236
Total activos financieros	15.750.186	39.696.482	501	55.447.169

	Mantenidos al vencimiento M\$	Préstamos y cuentas por cobrar M\$	Activos a valor razonable con cambios a resultados M\$	Total M\$
Saldos al 31 de diciembre de 2016				
Depósitos a plazo	12.116.021	-	-	12.116.021
Otros activos financieros corrientes	4.049.119	-	394	4.049.513
Deudores comerciales y otras cuentas por cobrar	-	42.065.212	-	42.065.212
Cuentas por cobrar a entidades relacionadas	-	353.975	-	353.975
Otros activos financieros no corrientes	-	516.202	-	516.202
Total activos financieros	16.165.140	42.935.389	394	59.100.923

Pasivos financieros

Instrumentos financieros por categoría

Las políticas contables relativas a instrumentos financieros se han aplicado a los pasivos que se detallan a continuación y cuya política es costo amortizado:

	M\$
Saldos al 31 de marzo de 2017	
Préstamos que devengan interés	55.910.240
Acreedores comerciales y otras cuentas por pagar	21.692.827
Cuentas por pagar a entidades relacionadas	<u>1.198.663</u>
Total pasivos financieros	<u>78.801.730</u>
Saldos al 31 de diciembre de 2016	
Préstamos que devengan interés	55.219.658
Acreedores comerciales y otras cuentas por pagar	22.266.091
Cuentas por pagar a entidades relacionadas	<u>1.172.956</u>
Total pasivos financieros	<u>78.658.705</u>

La Sociedad no registra pasivos al valor razonable con cambios en resultados ni derivados designados como instrumentos de cobertura a valor razonable.

Valor Razonable de los Instrumentos Financieros

	31.03.2017	
Activos financieros	Importe en libros M\$	Valor razonable M\$
Corrientes:		
Efectivo y equivalentes al efectivo	19.269.983	19.269.983
Deudores comerciales y cuentas por cobrar	38.931.169	38.931.169
Otros activos financieros corrientes	4.089.070	4.089.070
Cuentas por cobrar a entidades relacionadas	257.077	257.077
No corrientes:		
Otros activos financieros	508.236	508.236
Pasivos financieros		
Activos financieros	Importe en libros M\$	Valor razonable M\$
Corrientes:		
Otros pasivos financieros corrientes	5.582.476	5.582.476
Cuentas por pagar comerciales y otras cuentas por pagar	32.195.785	32.195.785
Cuentas por pagar a entidades relacionadas	1.198.663	1.198.663
No corrientes:		
Otros pasivos financieros no corrientes	50.327.764	50.327.764
	31.12.2016	
Activos financieros	Importe en libros M\$	Valor razonable M\$
Corrientes:		
Efectivo y equivalentes al efectivo	16.663.858	16.663.858
Deudores comerciales y cuentas por cobrar	42.065.212	42.065.212
Otros activos financieros corrientes	4.049.513	4.049.513
Cuentas por cobrar a entidades relacionadas	353.975	353.975
No corrientes:		
Otros activos financieros	516.202	516.202
Pasivos financieros		
Activos financieros	Importe en libros M\$	Valor razonable M\$
Corrientes:		
Otros pasivos financieros corrientes	5.283.805	5.283.805
Cuentas por pagar comerciales y otras cuentas por pagar	31.381.212	31.381.212
Cuentas por pagar a entidades relacionadas	1.172.956	1.172.956
No corrientes:		
Otros pasivos financieros no corrientes	49.935.853	49.935.853

21. PATRIMONIO

a) Capital suscrito y pagado

Al 31 de marzo de 2017 el capital social autorizado, suscrito y pagado, asciende a M\$12.343.379 y el número de acciones de serie única, suscritas, pagadas y con derecho a voto es de 80.574.510.

b) Reservas para dividendos propuestos

De acuerdo a la política general y procedimiento de distribución de dividendos acordado por la Junta General de Accionistas, celebrada el 28 de abril de 2016, se aprobó como política de dividendos, repartir a los accionistas el 50% de las utilidades netas del año 2016. En conformidad a lo establecido en NIIF, existe una obligación legal y asumida que requiere la contabilización de un pasivo al cierre de cada ejercicio, por lo tanto, al 31 de diciembre de 2016, la Sociedad provisionó el dividendo establecido, cifra que ascendió a M\$6.647.164, que se presenta rebajando resultados retenidos (Nota 23) y el pasivo por dicho dividendo se presenta en Cuentas Comerciales y Otras Cuentas por Pagar, saldo corriente, (Nota 18).

c) Dividendos

En Junta General Ordinaria de Accionistas celebrada el día 28 de abril de 2016, se acordó el pago del dividendo definitivo N°25, distribuyendo el 50% de las utilidades del año que finalizó el 31 de diciembre de 2015, esto es la suma de M\$6.566.223, que significa un dividendo en pesos de \$81,50 por cada acción. Se estableció como fecha de pago el día 09 de mayo de 2016.

d) Gestión del capital

El objetivo de la Sociedad en materia de gestión de capital es mantener un nivel adecuado de capitalización, que le permita asegurar el acceso a los mercados financieros para el desarrollo de sus objetivos de mediano y largo plazo, optimizando el retorno a sus Accionistas y manteniendo una sólida posición financiera.

La Sociedad no tiene restricciones al capital.

22. OTRAS RESERVAS

El detalle es el siguiente:

		31.03.2017	31.12.2016
		M\$	M\$
Sobrepeso en venta de acciones propias		169.434	169.434
Retasación Técnica Activo Fijo	(1)	2.665.460	2.665.460
Reserva futura capitalizaciones	(2)	<u>635.880</u>	<u>635.880</u>
Total		<u><u>3.470.774</u></u>	<u><u>3.470.774</u></u>

(1) Corresponde a la reserva por mayor valor de retasación técnica del activo fijo originada en la aplicación de las circulares N°1629 de 1979, N°1571 de 1980 y N°550 de 1985. De acuerdo con lo establecido en la Circular N°878 el saldo de la reserva solo podrá ser destinado a ser capitalizado.

(2) Corresponde a distribuciones de utilidades destinadas a futuras capitalizaciones.

23. RESULTADOS RETENIDOS

La composición de este rubro es el siguiente:

	31.03.2017
	M\$
Saldo al 1° de enero de 2017	47.238.692
Utilidad neta atribuible a los tenedores patrimoniales de la Sociedad	2.063.660
Dividendos provisionados resultado 2017 (Nota 18)	<u>(1.031.830)</u>
Saldo al 31 de marzo de 2017	<u><u>48.270.522</u></u>
	31.12.2016
	M\$
Saldo al 1° de enero de 2016	40.911.128
Dividendos provisionados resultado 2015 (50%)	6.566.223
Dividendos en efectivo declarados	(6.566.223)
Utilidad neta atribuible a los tenedores patrimoniales de la Sociedad	12.934.327
Dividendos provisionados resultado 2016 (Nota 18)	(6.467.164)
Disminución por transferencias y otros cambios (filiales)	<u>(139.599)</u>
Saldo al 31 de diciembre de 2016	<u><u>47.238.692</u></u>

24. INGRESOS DE ACTIVIDADES ORDINARIAS

El siguiente es el detalle de los ingresos de actividades ordinarias:

Detalle de ingresos de actividades ordinarias	31.03.2017 M\$	31.03.2016 M\$
Ingresos por prestaciones de salud hospitalaria	20.495.442	19.436.050
Ingresos por prestaciones de salud ambulatoria	10.820.665	10.108.429
Otros	252.548	347.495
Totales	31.568.655	29.891.974

25. COMPOSICION DE CUENTAS DE RESULTADOS RELEVANTES

El siguiente es el detalle de los principales costos y gastos del Grupo (costo de ventas y gastos de administración):

Costos de ventas	31.03.2017 M\$	31.03.2016 M\$
Costo fármacos e insumos	3.968.180	3.819.535
Costo mantención equipos médicos	258.955	284.217
Depreciación y amortización	1.427.067	1.146.803
Otros costos de explotación	1.785.531	1.550.014
Remuneración auxiliar de enfermería	1.898.323	1.529.482
Remuneración personal de enfermería	2.831.277	2.393.825
Remuneración personal médico	6.954.036	6.540.062
Remuneración personal de administración	3.170.922	2.601.158
Servicios externos	984.075	913.126
Costo de Ventas	23.278.366	20.778.222
Gasto de administración		
Publicidad	345.894	178.630
Provisión de incobrables	536.668	506.715
Servicios básicos	406.746	381.987
Asesorías	690.953	572.696
Remuneración administración	2.202.215	1.997.758
Otros gastos de administración	1.257.640	1.124.643
Gastos de Administración	5.440.116	4.762.429

26. ACTIVOS Y PASIVOS EN MONEDA EXTRANJERA

Activos al 31 de marzo de 2017	Moneda	0 a 90 días M\$	90 días a 1 año M\$	De 1 año a 3 años M\$	De 3 años a 5 años M\$	Más de 5 años M\$
ACTIVOS						
Efectivo y equivalentes al efectivo	Pesos chilenos	19.222.023	-	-	-	-
	Dólares	47.960	-	-	-	-
Otros activos financieros, corrientes	Pesos chilenos	4.089.070	-	-	-	-
Deudores comerciales y otras cuentas por cobrar, corrientes	Pesos chilenos	38.931.169	-	-	-	-
Cuentas por cobrar a Entidades relacionadas, corrientes	Pesos chilenos	257.077	-	-	-	-
Inventarios	Pesos chilenos	1.056.379	-	-	-	-
Activos por impuestos, corrientes	Pesos chilenos	1.404.584	-	-	-	-
Inversiones contabilizadas utiñizando el método de la participación	Pesos chilenos	-	-	-	-	5.438.723
Otros activos financieros, no corrientes	Pesos chilenos	-	-	-	-	88.621
	UF	-	-	-	-	419.615
Activos intangibles distintos de la plusvalía	Pesos chilenos	-	-	-	-	371.325
Propiedades de inversión	Pesos chilenos	-	-	11.799	-	-
Propiedades, Planta y Equipo	Pesos chilenos	-	-	-	-	84.388.815
Activos por impuestos diferidos	Pesos chilenos	-	-	704.246	-	-
Totales	UF	-	-	-	-	419.615
	Pesos chilenos	64.960.302	-	716.045	-	90.287.484
	Dólares	47.960	-	-	-	-
	Subtotal	65.008.262	-	716.045	-	90.707.099
Total		156.431.406				
Activos al 31 de diciembre de 2016	Moneda	0 a 90 días M\$	90 días a 1 año M\$	De 1 año a 3 años M\$	De 3 años a 5 años M\$	Más de 5 años M\$
ACTIVOS						
Efectivo y equivalentes al efectivo	Pesos chilenos	16.647.115	-	-	-	-
	Dólares	16.743	-	-	-	-
Otros activos financieros, corrientes	Pesos chilenos	4.049.513	-	-	-	-
Deudores comerciales y otras cuentas por cobrar, corrientes	Pesos chilenos	42.065.212	-	-	-	-
Cuentas por cobrar a Entidades relacionadas, corrientes	Pesos chilenos	353.975	-	-	-	-
Inventarios	Pesos chilenos	1.113.968	-	-	-	-
Activos por impuestos, corrientes	Pesos chilenos	855.051	-	-	-	-
Inversiones contabilizadas utiñizando el método de la participación	Pesos chilenos	-	-	-	-	5.195.075
Otros activos financieros, no corrientes	Pesos chilenos	-	-	-	-	96.587
	UF	-	-	-	-	419.615
Activos intangibles distintos de la plusvalía	Pesos chilenos	-	-	-	-	369.430
Propiedades de inversión	Pesos chilenos	-	-	11.799	-	-
Propiedades, Planta y Equipo	Pesos chilenos	-	-	-	-	82.440.553
Activos por impuestos diferidos	Pesos chilenos	-	-	580.426	-	-
Totales	UF	-	-	-	-	419.615
	Pesos chilenos	65.084.834	-	592.225	-	88.101.645
	Dólares	16.743	-	-	-	-
	Subtotal	65.101.577	-	592.225	-	88.521.260
Total		154.215.062				

Pasivos corrientes		31.03.2017		31.12.2016	
		Hasta 90 días M\$	Entre 90 días y un año M\$	Hasta 90 días M\$	Entre 90 días y un año M\$
Rubro	Moneda				
Otros pasivos financieros corrientes	Pesos chilenos	1.475.556	4.106.920	1.394.255	3.889.550
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos chilenos	32.195.785	-	31.381.212	-
Cuentas por pagar a entidades relacionadas, corriente	Pesos chilenos	1.198.663	-	1.172.956	-
Otras provisiones a corto plazo	Pesos chilenos	2.117.380	-	2.572.104	-
Pasivos por impuestos corrientes	Pesos chilenos	674.468	-	554.464	-
Totales	Pesos chilenos	<u>37.661.852</u>	<u>4.106.920</u>	<u>37.074.991</u>	<u>3.889.550</u>
	Subtotal	<u>37.661.852</u>	<u>4.106.920</u>	<u>37.074.991</u>	<u>3.889.550</u>
	Total	<u>41.768.772</u>		<u>40.964.541</u>	

Pasivos no corrientes al 31 de marzo de 2017

Rubro	Moneda	Vencimientos			
		1 a 3 años M\$	3 a 5 años M\$	5 a 10 años M\$	Más de 10 años M\$
Otros pasivos financieros no corrientes	Pesos chilenos	10.727.836	10.340.769	29.259.159	-
Otras provisiones no corrientes	Pesos chilenos	239.094	-	-	-
Pasivo por impuestos diferidos	Pesos chilenos	11.101	-	-	-
Totales	Pesos chilenos	<u>10.978.031</u>	<u>10.340.769</u>	<u>29.259.159</u>	<u>-</u>
	Subtotal	<u>10.978.031</u>	<u>10.340.769</u>	<u>29.259.159</u>	<u>-</u>
	TOTAL	<u>50.577.959</u>			

Pasivos no corrientes al 31 de diciembre de 2016

Rubro	Moneda	Vencimientos			
		1 a 3 años M\$	3 a 5 años M\$	5 a 10 años M\$	Más de 10 años M\$
Otros pasivos financieros no corrientes	Pesos chilenos	10.237.035	9.899.904	29.798.914	-
Otras provisiones no corrientes	Pesos chilenos	250.774	-	-	-
Pasivo por impuestos diferidos	Pesos chilenos	11.049	-	-	-
Totales	Pesos chilenos	<u>10.498.858</u>	<u>9.899.904</u>	<u>29.798.914</u>	<u>-</u>
	Subtotal	<u>10.498.858</u>	<u>9.899.904</u>	<u>29.798.914</u>	<u>-</u>
	TOTAL	<u>50.197.676</u>			

27. UTILIDAD POR ACCION

La utilidad por acción básica se calcula dividiendo la utilidad atribuible a los accionistas de la Sociedad entre el promedio de las acciones comunes en circulación en el año, excluyendo, de existir, las acciones comunes adquiridas por la Sociedad y mantenidas como acciones de Tesorería.

Ganancias (Pérdidas) Básicas por Acción	31.03.2017 M\$	31.03.2016 M\$
Ganancias (Pérdidas) Atribuibles a los Tenedores de Instrumentos de Participación en el Patrimonio	2.063.660	3.352.270
Resultado Disponible para Accionistas Comunes, Básico	<u>2.063.660</u>	<u>3.352.270</u>
Promedio Ponderado de Número de Acciones, Básico	<u>80.574.510</u>	<u>80.574.510</u>
Ganancia (Pérdida) Básicas por Acción	<u>26</u>	<u>42</u>

28. INFORMACION POR SEGMENTO

La Gerencia ha determinado los segmentos operativos sobre la base de las tres grandes áreas de negocio de Instituto de Diagnóstico S.A.:

- Hospitalización: corresponde a prestaciones realizadas a pacientes que se hospitalizan y ocupan días camas.
- Ambulatoria: corresponde a prestaciones que no involucran ocupación de días camas y son de carácter transitorio que no supera el día.
- Otros: corresponden al rubro de arriendo de estacionamiento y servicios de mantenimiento.

De acuerdo a lo indicado en la NIIF8, la Sociedad ha determinado sus segmentos de operación de acuerdo a las principales actividades de negocio que desarrolla, las cuales son sujetas a revisión regular de parte de la Administración con el objeto de medir el rendimiento, evaluar sus riesgos y asignar recursos, según corresponda. En el proceso de determinación de los segmentos reportables, éstos se han agrupado de acuerdo a sus características económicas similares.

La Administración de la Sociedad examina en forma regular los resultados de cada segmento. La información de gestión preparada para la Administración posee, en lo medular, la misma preparación y las mismas políticas descritas en nota de criterios contables y no existen diferencias a nivel total entre la metodología de medición de resultados, los activos y pasivos de los segmentos, respecto de los criterios contables aplicados.

Sus principales operaciones son la prestación de servicios de salud hospitalarios y ambulatorios entre sus principales clientes se presentan: Isapres, convenios con empresas y Fonasa; adicionalmente se mantienen saldos por cobrar con personas naturales (por copago de prestaciones médicas) altamente atomizados.

La información por segmento es la siguiente:

ACTIVOS

	HOSPITALIZACION		AMBULATORIA		OTROS		AJUSTES DE CONSOLIDACION		TOTAL	
	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Activos Corrientes en operación:										
Efectivo y Equivalentes al Efectivo	18.271.685	16.044.716	946.277	543.684	52.021	75.458	-	-	19.269.983	16.663.858
Otros activos financieros corrientes	4.089.070	4.049.513	-	-	-	-	-	-	4.089.070	4.049.513
Deudores comerciales y otras cuentas por cobrar corrientes	29.730.376	32.780.835	9.053.767	9.203.178	147.026	81.199	-	-	38.931.169	42.065.212
Cuentas por Cobrar a Entidades Relacionadas, Corriente	202.654	288.110	40.461.292	39.207.979	1.216.999	1.220.851	(41.623.868)	(40.362.965)	257.077	353.975
Inventarios	1.056.379	1.113.968	-	-	-	-	-	-	1.056.379	1.113.968
Activos por impuestos corrientes	1.377.410	842.879	-	-	27.174	12.172	-	-	1.404.584	855.051
Activos Corriente, Total	54.727.574	55.120.021	50.461.336	48.954.841	1.443.220	1.389.680	(41.623.868)	(40.362.965)	65.008.262	65.101.577
Activos no corrientes:										
Inversiones contabilizadas utilizando el método de la participación	5.435.588	5.191.940	-	-	3.135	3.135	-	-	5.438.723	5.195.075
Propiedades, Planta y Equipo	84.174.209	82.224.027	4.196	4.196	210.410	212.330	-	-	84.388.815	82.440.553
Activos intangibles distintos de la plusvalía	371.325	369.430	-	-	-	-	-	-	371.325	369.430
Propiedades de Inversión	11.799	11.799	-	-	-	-	-	-	11.799	11.799
Activos por Impuestos Diferidos	565.490	430.746	128.702	139.626	10.054	10.054	-	-	704.246	580.426
Otros Activos financieros, no corrientes	508.236	516.202	-	-	-	-	-	-	508.236	516.202
Activos, No Corrientes, Total	91.066.647	88.744.144	132.898	143.822	223.599	225.519	-	-	91.423.144	89.113.485
Activos, Total	145.794.221	143.864.165	50.594.234	49.098.663	1.666.819	1.615.199	(41.623.868)	(40.362.965)	156.431.406	154.215.062

PATRIMONIO NETO Y PASIVOS

	HOSPITALIZACION		AMBULATORIA		OTROS		AJUSTES DE CONSOLIDACION		TOTAL	
	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Pasivos corrientes										
Otros pasivos financieros, corrientes	5.582.476	5.283.805	-	-	-	-	-	-	5.582.476	5.283.805
Cuentas comerciales y otras cuentas por pagar, corrientes	20.624.286	19.552.383	11.546.886	11.783.270	24.613	45.559	-	-	32.195.785	31.381.212
Cuentas por pagar a entidades relacionadas, corrientes	41.616.995	40.404.467	799.229	794.392	406.307	337.062	(41.623.868)	(40.362.965)	1.198.663	1.172.956
Otras provisiones, corrientes	1.604.542	1.986.392	486.813	556.175	26.025	29.537	-	-	2.117.380	2.572.104
Pasivos por impuestos, corrientes	-	-	674.468	554.464	-	-	-	-	674.468	554.464
Total de pasivos corrientes	69.428.299	67.227.047	13.507.396	13.688.301	456.945	412.158	(41.623.868)	(40.362.965)	41.768.772	40.964.541
Otros pasivos financieros, no corrientes	50.327.764	49.935.853	-	-	-	-	-	-	50.327.764	49.935.853
Otras provisiones, no corrientes	239.094	250.774	-	-	-	-	-	-	239.094	250.774
Pasivo por impuestos diferidos	-	-	-	-	11.101	11.049	-	-	11.101	11,049
Total de pasivos no corrientes	50.566.858	50.186.627	-	-	11.101	11,049	-	-	50.577.959	50,197.676
Patrimonio										
Capital Emitido	12.325.082	12.325.082	14.695	14,695	3.602	3,602	-	-	12,343.379	12,343.379
Otras Reservas	3.470.774	3,470,774	-	-	-	-	-	-	3,470,774	3,470,774
Ganancias acumuladas	10.003.208	10.654.635	37.072.143	35.395.667	1.195.171	1.188.390	-	-	48,270,522	47,238,692
Patrimonio total	25,799,064	26,450,491	37,086,838	35,410,362	1,198,773	1,191,992	-	-	64,084,675	63,052,845
Total de patrimonio y pasivos	145,794,221	143,864,165	50,594,234	49,098,663	1,666,819	1,615,199	(41,623,868)	(40,362,965)	156,431,406	154,215,062

ESTADO DE RESULTADOS INTEGRALES

	HOSPITALIZACION		AMBULATORIA		OTROS		AJUSTES DE CONSOLIDACION		TOTAL	
	31.03.2017	31.03.2016	31.03.2017	31.03.2016	31.03.2017	31.03.2016	31.12.2016	31.12.2015	31.03.2017	31.03.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	20.734.189	19.636.467	10.820.665	10.108.429	252.548	347.495	(238.747)	(200.417)	31.568.655	29.891.974
Costo de Ventas	(15.180.887)	(13.302.307)	(7.908.554)	(7.336.630)	(211.029)	(161.271)	22.104	21.986	(23.278.366)	(20.778.222)
Ganancia Bruta	5.553.302	6.334.160	2.912.111	2.771.799	41.519	186.224	(216.643)	(178.431)	8.290.289	9.113.752
Otros Ingresos, por función	91.047	43.234	4.360	-	105	-	-	-	95.512	43,234
Gastos de administración	(4.892.974)	(4,356,034)	(729,538)	(555,621)	(34,247)	(29,205)	216,643	178,431	(5,440,116)	(4,762,429)
Otros gastos, por función	(44,006)	(34,083)	(4,229)	(383)	-	-	-	-	(48,235)	(34,466)
Ingresos financieros	194.082	221.156	-	-	-	3,636	-	-	194,082	224,792
Costos Financieros	(760.125)	(638,599)	-	(1)	-	-	-	-	(760,125)	(638,600)
Participación en las asociadas y negocios conjuntos	255.328	209.383	-	-	-	-	-	-	255,328	209,383
Diferencias de cambio	740	(3,098)	(704)	(646)	-	-	-	-	36	(3,744)
Resultados por unidades de reajuste	2.611	2.395	253	-	253	-	-	-	3,117	2,395
Ganancia (Pérdida) antes de Impuesto	400.005	1.778.514	2.182.253	2.215.148	7.630	160.655	-	-	2.589.888	4.154.317
Gasto (Ingreso) por Impuesto a las Ganancias	(19.605)	(282.280)	(505.773)	(481.086)	(850)	(38.681)	-	-	(526.228)	(802.047)
Ganancia	380.400	1.496.234	1.676.480	1.734.062	6.780	121.974	-	-	2.063.660	3.352.270

29. CONTINGENCIAS, JUICIOS Y OTROS

1. Juicios

La Sociedad y sus filiales al 31 de marzo de 2017 son parte demandada en acciones judiciales por situaciones provenientes de las operaciones normales del negocio. A juicio de los asesores legales, no derivarán en posibles pérdidas significativas para la Sociedad.

Se han efectuado provisiones de acuerdo con la mejor estimación de la Administración respecto de la probabilidad de pérdida para la Sociedad que se fundamenta en lo siguiente:

- En la evidencia acumulada en cada uno de los juicios.
- El alto grado de probabilidad que existe de que las demandas sean rechazadas.
- La remota posibilidad de que las mismas sean acogidas.

El estado de causas es el siguiente:

- a. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 2° Juzgado Civil de Santiago.
Partes: Julio Álvarez Soriano / Clínica Indisa
Rol: C-15261-2013.
Cuantía: \$250.000.000.
Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo. Período probatorio se encuentra concluido. Se citó a las partes para oír sentencia. Se dictó sentencia, la cual aún no nos ha sido notificada.
En nuestra opinión no deberán provisionarse fondos.
- b. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 6° Juzgado Civil de Santiago
Partes: Jacqueline Díaz Uribe / Instituto de Diagnóstico S.A.
Rol: C-1594-2014
Cuantía: \$135.143.756
Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo. Período probatorio se encuentra concluido. Se citó a las partes para oír sentencia. El tribunal dicta medida para mejor resolver solicitando informe pericial de médico especialista en cirugía bariátrica. Perito evacua informe. Sentencia, se condena a Indisa por daño moral a \$50.000.000. Apelación. Corte Apelaciones confirma la sentencia. Se presenta casación y se solicita fianza de resultas. Se concede recurso y fianza de resultas por \$5.000.000.- La Corte Suprema declaró inadmisibles los recursos. Presentamos reposición que aún se encuentra pendiente de resolución.
En nuestra opinión deberá provisionarse fondos para hacer pago de la eventual sentencia que se dicte en contra de Indisa.

- c. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 11° Juzgado Civil de Santiago.
Partes: Pamela Bahamondes Toledo y Mayra Belén Lisboa Bahamondes / Nerys Tucas Albarracín, Hugo Ramírez Araya, Iván Pinto Gimpel, María Isabel Beriestain Hernández, Jorge Villablanca Martínez, Claudia Campos Salinas, Clínica Las Violetas, Clínica Indisa
Rol: C-38999-2009.
Cuantía: \$150.000.000.
Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo. Tribunal recibió la causa a prueba. El período probatorio se encuentra concluido. Se dicta sentencia y, se rechaza la demanda en contra de Indisa, se condena a los doctores Nerys Tucas Albarracín, Hugo Ramírez Araya, María Beriestain Hernández y Jorge Villablanca Martínez, por daño moral al pago de \$28.000.000. El demandante apela, respecto de Clínica Las Violetas y los doctores. Doctores presentan casación en la forma y apelación. La causa se encuentra en la Corte de Apelaciones y aún no está en relación.
En nuestra opinión no deberán provisionarse fondos.
- d. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 15° Juzgado Civil de Santiago.
Partes: Rodrigo Antonio Rocha Vera / Clínica Indisa
Rol: C-1485-2013.
Cuantía: \$11.289.900.
Estado: Tras haber sido notificada de la demanda, nuestra parte presentó excepciones dilatorias. Tribunal acogió excepciones y ordenó se subsane el libelo.
Nota: Expediente enviado a archivo judicial (legajo 1.[62-2014])
Se consigna como pendiente por eventual desarchivo
En nuestra opinión no deberán provisionarse fondos.
- e. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 21° Juzgado Civil de Santiago.
Partes: Rodrigo Vidal de Bernardis (En representación de Verónica Sofia Faura Raby) / Teresa del Carmen Chomali Kokali, Instituto de Diagnostico S.A.
Rol: C-29005-2011.
Cuantía: \$250.000.000.
Estado: Etapa de discusión se encuentra concluida. El Tribunal ha citado a las partes a audiencia de conciliación. Resolución se encuentra pendiente de notificación.
Nota: Expediente enviado a archivo judicial (legajo 1.[221-2015])
Se consigna como pendiente por eventual desarchivo.
En nuestra opinión no deberán provisionarse fondos.
- f. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 16° Juzgado Civil de Santiago.
Partes: Rodrigo Varas Leyton / Instituto de Diagnóstico S.A., Arturo Arribada Contreras.
Rol: C-17294-2015.
Cuantía: \$155.865.635.-
Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo. Período probatorio se encuentra concluido. Se cita a las partes a oír

sentencia. Se dicta sentencia, se rechaza la demanda deducida en contra se Clínica Indisa, se acoge la demanda en contra del Dr Arturo Arribada Contreras, se le condena a pagar \$32.589.946, indemnización por daño directo. Dr. Arribada, presenta recurso de casación y apelación. La causa se encontraba en tabla, pero se concedió suspensión del procedimiento. En nuestra opinión no deberán provisionarse fondos.

g. Juicio: Ordinario, Indemnización de Perjuicios.

Tribunal: 12° Juzgado Civil de Santiago.

Partes: Guacolda Pinto Parodi / David Sáez Méndez, Laura Borgel Aguilera, Rebeca Nortand Areyuno, Jorge Leiva León, Instituto de Diagnóstico S.A.

Rol: C-48-2013.

Cuantía: \$449.600.000.-

Estado: Se presentó incidente de nulidad y, en subsidio, solicitud de rescisión de lo obrado. Se rechaza incidente. Se apela la resolución. La corte confirma la resolución apelada. Se recibe la causa a prueba, la parte demandante se notifica personalmente de la resolución, repone y apela en subsidio. Aún no hemos sido notificados del auto de prueba.

En nuestra opinión no deberán provisionarse fondos.

h. Juicio. Ordinario, Indemnización de Perjuicios.

Tribunal: 4° Juzgado Civil de Santiago.

Partes: Luis Felipe Muggli Prieto/Oscar José Azócar Zagal, David Roberto Larenas Viveros, Claudio Andrés Arriagada Valenzuela, Instituto de Diagnostico S.A.

Rol: C-19941-2015.

Cuantía: \$100.000.000.-

Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo. Se recibe la causa a prueba, se notifica a todos los demandados. Reponemos y apelamos en subsidio. Los doctores reponen y apelan en subsidio del auto de prueba. Está pendiente de resolución.

En nuestra opinión no deberán provisionarse fondos.

i. Juicio. Ejecutivo, cobro de facturas.

Tribunal: 12° Juzgado Civil de Santiago.

Partes: Jorge Arellano y Cia Ltda. / Instituto de Diagnostico S.A.

Rol: C-2251-2016.

Cuantía: \$21.676.280.-

Estado: Presentan gestión preparatoria. Notificada. Se inicia etapa de juicio ejecutivo, con el mandamiento de ejecución y embargo. Presentamos incidente de nulidad de lo obrado, en subsidio reposición, en subsidio apelación, suspensión del procedimiento. El tribunal rechaza la nulidad, concede la apelación y suspende el procedimiento una vez trabado el embargo. Se apela nuevamente de dicha resolución. Se presenta orden de no innovar, la cual es rechazada. La Corte de Apelaciones confirmó lo resuelto por el Tribunal a quo.

En nuestra opinión deberá provisionarse fondos para hacer pago de la eventual sentencia que se dicte en contra de Indisa.

- j. Juicio. Ordinario, Indemnización de Perjuicios.
Tribunal: 4° Juzgado Civil de Santiago.
Partes: Paola Carolina Wlach Cuitiño/ Instituto de Diagnostico S.A., Patricio Wells Brucher
Rol: C- 12020-2016.
Cuantía: \$42.500.000.-
Estado: La demanda se encuentra notificada. Presentamos excepciones. El Dr. Wells presenta excepciones. Se rechaza la excepción opuesta. Apelamos. Actualmente la causa se encuentra en la corte de Apelaciones.
En nuestra opinión no deberán provisionarse fondos.
- k. Juicio. Gestión preparatoria. Ordinario
Tribunal: 19° Juzgado Civil de Santiago.
Partes: María Irena Azcarategui Muñoz, Guido Aquiles Castillo Rojas / Instituto de Diagnostico S.A
Rol: C-26154-2016.
Cuantía: 0.-
Estado: Presentan gestión preparatoria, solicitan decreto medida prejudicial, a fin de exhibir documentos. Notificación, se cita a audiencia de estilo. Se concurre a la audiencia y se exhiben documentos solicitados: Ficha clínica, estados de cuenta.
En nuestra opinión no deberán provisionarse fondos.
- l. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 26° Juzgado Civil de Santiago.
Partes: Cristian Muñoz Nuñez/ Clínica Indisa.
Rol: C- 31293-2015.
Cuantía: \$128.000.000 (Pide demandante).
Estado: Demandante se desistió de demanda, y así se tuvo por resolución de 15 de julio de 2016. Subsiste demanda reconvenzional de Indisa, en la cual se dio traslado a dúplica el 26 de enero de 2017.
En nuestra opinión no deberán provisionarse fondos.
- m. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 25° Juzgado Civil de Santiago
Partes: Marisabel Neira Sepúlveda, Víctor Hugo Castillo Fica, Romina Andrea García Neira y Camila Antonia Castillo Neira / René Arturo Corvalán Latapia, Clínica Indisa.
Rol: C-7998-2014
Cuantía: \$1.035.962.009.-
Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo. Tribunal recibió la causa a prueba. Período probatorio se encuentra concluido. Existen diligencias probatorias pendientes de realización.
En nuestra opinión no deberán provisionarse fondos.

- n. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 24° Juzgado Civil de Santiago.
Partes: Viviana Rosa González González / Clínica Indisa, Teresa Chomalí Kokali.
Rol: C-20115-2014.
Cuantía: \$109.166.851.-
Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo. Tribunal recibió la causa a prueba. Se notificó interlocutoria de prueba. Los demandados solicitaron declaración de abandono del procedimiento. Se encuentra pendiente de resolución.
En nuestra opinión no deberán provisionarse fondos.
- o. Juicio: Ordinario, indemnización de Perjuicios.
Tribunal: 24° Juzgado Civil de Santiago.
Partes: Loreto Andrea Fernández Fernández/ Instituto de Diagnóstico SA; Hugo Sovino Sobarzo.
Rol: C-8343-2016.
Cuantía: \$ 143.500.358
Estado: El día 3 de mayo de 2017 se archivó la causa (con fecha 29 de septiembre de 2016 fue acogido incidente de nulidad dejando sin efecto todo lo obrado en autos).
En nuestra opinión no deberán provisionarse fondos.
- p. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 22° Juzgado Civil de Santiago.
Partes: Victoria Carolina Vergara León, Pedro Andrés Escandar Figueroa, Patricia del Rosario Figueroa Muñoz / Instituto de Diagnóstico S.A.
Rol: C-14514-2014.
Cuantía: \$105.000.000.-
Estado: Se abrió un término probatorio especial, agregándose un 5to punto de prueba. Esperamos que nos notifiquen por cédula.
Nota: A esta causa fue acumulada la seguida en el mismo 22° Civil de Santiago con el rol n° C-14516-2014 (que se menciona a continuación).
En nuestra opinión no deberán provisionarse fondos.
- q. Juicio: Ordinario, Indemnización de Perjuicios.
Tribunal: 22° Juzgado Civil de Santiago.
Partes: Victoria Carolina Vergara León, Pedro Andrés Escandar Figueroa / Instituto de Diagnóstico S.A.
Rol: C-14516-2014.
Cuantía: \$80.000.000.-
Estado: Etapa de discusión se encuentra concluida. Audiencia de conciliación se desarrolló sin arribarse a acuerdo.
Nota: Esta causa fue acumulada a la seguida en el mismo 22° Civil de Santiago con el rol n° C-14514-2014 (que se menciona precedentemente).
Actualmente la causa se encuentra archivada.
En nuestra opinión no deberán provisionarse fondos.

- r. Juzgado: 1º Juzgado de Letras del Trabajo.
Materia: Tutela y despido injustificado (Subcontratación).
Carátula: Carval con Clinhos.
RIT: T-948-2015
Cuantía: \$5.292.500
Estado: Sentencia definitiva de fecha 17 de marzo de 2016, la cual rechaza la denuncia de tutela y sólo condena a la empresa empleadora al \$113.750 por feriado proporcional y \$350.000 por pasaje de avión (trabajador colombiano), indicando que la empresa principal mandante es sólo responsable subsidiaria por esas sumas. Fallo ejecutoriado.
Expectativa de resultado: En etapa de cobro subsidiario de \$463.750.-
- s. Juzgado: Juzgado de Cobranza Laboral y Previsional.
Materia: Cobro subsidiario de fallo.
Carátula: Carval con Clinhos.
RIT: C-1433-2016
Cuantía: \$463.750
Estado: Último movimiento, es un embargo frustrado al empleador el 28 de octubre de 2016.
Expectativa de resultado: En etapa de cobro subsidiario de \$463.750.-
- t. Juzgado: 1º Juzgado de Letras del Trabajo.
Materia: Despido injustificado (Subcontratación).
Carátula: Cariqueo con Clinhos.
RIT: O-5961-2015
Número de ingreso: 846-2016
Cuantía: \$5.745.660
Estado: Sentencia definitiva de fecha 15 de Abril de 2016, la cual condena a la empresa principal como solidaria a \$4.775.459 más reajustes, intereses y costas.
Esta parte presentó el respectivo recurso de nulidad el 27 de Abril de 2016, estando pendiente la resolución de inadmisibilidad.
Con fecha 19 de julio, se alegó la causa, fallándose el 7 de Noviembre de 2016, determinando:
Se revoca la sentencia en el sentido de condenar a la Clínica a la indemnización por lucro cesante.
Por ende, sólo le corresponde ser solidariamente responsable por la suma de \$246.393, correspondientes al feriado proporcional.
Este fallo quedó ejecutoriado.
Expectativa de resultado: solo condena al feriado proporcional.
- u. Juzgado: 1º Juzgado de Letras del Trabajo.
Materia: Reclamación de multa (Monitoreo).
Carátula: Instituto de Diagnóstico con Inspección Comunal del Trabajo de Providencia.
RIT: M-687-2017.
Cuantía: 30 UTM (\$1.400.000 Aprox.)
Estado: con fecha 24 de marzo de 2017, se presenta la demanda de reclamación judicial de multa, rechazándola de plano el Tribunal en sentencia monitoria.
Esta parte reclama de la sentencia monitoria y fijan audiencia única la cual se desarrolla el 21 de Abril de 2017.

Después de desarrollarse la audiencia, se dicta sentencia y se resuelve dejar sin efecto la multa en todas sus partes, sin costas.

Con fecha 3 de Mayo de 2017, la parte reclamada interpone recurso de nulidad, el cual es acogido a tramitación, sin que todavía se eleven los autos a la Corte de Apelaciones.

Expectativa de resultado: Sentencia a favor de esta parte y con recurso de nulidad pendiente, el cual tiene un 10% de prosperar.

v. Juzgado: 1° Juzgado de Policía Local de Providencia.

Materia: Infracción a los derechos del consumidor.

Carátula: Silva con Instituto de Diagnóstico.

ROL: 495-11-2016

Cuantía: \$16.702.858 por demanda civil, sin considerar eventuales multas.

Estado: con fecha 4 de noviembre de 2016, se decreta la incompetencia del Tribunal, estando pendiente el plazo para apelar.

Expectativa de resultado: Tribunal se declara incompetente, todavía existe posibilidades de impugnación, pero es escaso resultado (5%).

w. Juzgado: 1° Juzgado de Policía Local de Providencia.

Materia: Infracción a los Derechos del Consumidor.

Carátula: San Cristobal con Instituto de Diagnóstico.

ROL: 4693-1-2016

Cuantía: \$3.703.887 por demanda civil, sin considerar eventuales multas.

Estado: Con fecha 28 de enero de 2016, se presenta la demanda. Se retira la demanda el 13 de junio de 2016, fijándose recién audiencia para el 5 de septiembre de 2016.

En la audiencia esta parte presenta excepciones de incompetencia y prescripción.

Con fecha 5 de octubre de 2016, rechazan la excepción de incompetencia, quedando pendiente, la de prescripción, hasta el 6 de enero de 2017, se resuelve el rechazo de la prescripción y fijan audiencia de contestación, conciliación y prueba para el 9 de marzo de 2017. En dicha audiencia se recibe la prueba, quedando pendiente la prueba de absolución de posiciones a la parte demandante.

Se realiza esta prueba el 27 de Marzo de 2017 y quedan los autos para fallo.

Expectativa de resultado: Sólo se litiga ahora la multa, no obstante, 40% de obtener un resultado adverso.

x. Juzgado: 11° Juzgado Civil de Santiago.

Materia: Indemnización de Perjuicios.

Carátula: Chávez con Instituto de Diagnóstico.

ROL: C-16.652-2016

Cuantía: \$145.000.000.

Estado: con fecha 6 de Julio de 2016, se presenta demanda, notificándola a esta parte el 5 de Octubre de 2016.

Con fecha 24 de Octubre de 2016, se presentan excepciones dilatorias.

El 10 de Noviembre se rechazan la excepción de ineptitud del libelo y se dejan las excepciones de incompetencia y de cosa juzgada para definitiva.

El 22 de Noviembre de 2016, se presenta la contestación de la demanda.

El día 14 de Diciembre de 2016, se presenta la réplica.

El día 22 de Diciembre de 2016, se presenta la dúplica.
Finalmente el 27 de Diciembre de 2016, se resuelve citar a la audiencia de conciliación, notificándose sólo a esta parte el 3 de Mayo de 2017.
Expectativa de resultado: existen bajas posibilidades de un resultado adverso.

y. Juzgado: 13° Juzgado Civil de Santiago.

Materia: Juicio ejecutivo.

Carátula: Tanner (Factoring) con Instituto de Diagnóstico.

ROL: C-23.060-2016

Cuantía: \$22.748.236.

Estado: con fecha 15 de Septiembre de 2016, se presenta demanda, notificándola a esta parte el 15 de Noviembre de 2016.

Con fecha 21 de Noviembre de 2016, esta parte presenta la nulidad de notificación en razón que le notificaron al presente legal antiguo.

El día 12 de Diciembre de 2016, se llega a un acuerdo, que involucra un pago del proveedor al factoring, desistiéndose ellos de la demanda de marras, el cual es aprobado por el Tribunal el 15 de Diciembre de 2016.

Expectativa de resultado: causa avenida, sin involucrar un pago para el mandante.

2. Garantías reales

Hipoteca del edificio principal de la clínica Indisa ubicado en Santa María N°1810 a favor del Banco de Chile, hipoteca general de fecha 16 de junio de 2007, Notaría de Santiago de don René Benavente Cash, y otra a favor del Banco del Estado de Chile, de la propiedad ubicada en Avenida Los Conquistadores N°1850, correspondiente a las nuevas dependencias, según escritura de fecha 29 de mayo de 2009, otorgada en la Notaría de Santiago de don Félix Jara Cadot.

Por escritura pública de fecha 13 de noviembre de 2015, otorgada ante el Notario don Félix Jara Cadot, Instituto de Diagnóstico S.A., constituyó hipoteca a favor del Banco del Estado de Chile, sobre los inmuebles ubicados en las calles El Comendador N°1921, 1913 y 1931, y los Conquistadores N°1936, 1930 y 1924, Comuna de Providencia.

Por escritura pública de fecha 27 de octubre de 2015, otorgada ante el Notario Público don Eduardo Avello Concha, Instituto de Diagnóstico S.A., constituyó las siguientes garantías desde la fecha de desembolso: 1.- Prenda de Depósito a Plazo por al menos UF150.000 durante el plazo que transcurra la construcción de las Oficinas Administrativas y hasta que éste quede constituido en garantía a favor de BBVA. Este plazo no podrá ser superior a 24 meses. En reemplazo de la garantía antes mencionada, y en la medida que las nuevas oficinas sean recepcionadas municipalmente, y en un plazo no mayor a 24 meses, se deberá constituir la siguiente garantía: 2.- Primera Hipoteca específica sobre las Oficinas Administrativas, el que deberá contar con seguros asociados y visados por BBVA, en base a las coberturas comúnmente exigidas para este tipo de activos. Desde el momento que se constituya la garantía N°2, descrita anteriormente y durante toda la vida del Crédito, la cobertura mínima a valor ajustado, deberá ser de a lo menos 1,0 vez. Dicho valor de tasación ajustado, deberá ser previamente realizado por un tasador válido por BBVA, a costo de Indisa.

Acreedor de la garantía	Deudor Nombre	Relación	Tipo de Garantía	Activos comprometidos		Saldos pendientes de pago a la fecha de cierre de los EE.FF	
				Tipo	Valor contable M\$	31.03.2017	31.12.2016
						M\$	M\$
Banco Estado	Instituto de Diagnóstico S.A.	Matriz	Hipotecaria	Construcciones	35.344.058	18.613.800	19.326.901
Banco Chile	Instituto de Diagnóstico S.A.	Matriz	Hipotecaria	Construcciones	10.662.870	8.254.735	8.788.302
BBVA	Instituto de Diagnóstico S.A.	Matriz	Hipotecaria	Depósito a Plazo	4.088.569	6.966.888	7.235.734

30. DISTRIBUCION DEL PERSONAL (NO AUDITADO)

La distribución de personal del Grupo es la siguiente:

Sociedad	31.03.2017			
	Gerentes y ejecutivos	Profesionales y técnicos	Trabajadores y otros	Total
Instituto de Diagnóstico S.A.	28	1.566	412	2.006
Servicios Integrales de Salud Ltda.	2	411	178	591
Servicios Complementarios de Salud Ltda.	-	25	1	26
Inmobiliaria San Cristóbal S.A.	-	1	-	1
Total	30	2.003	591	2.623

31. MEDIO AMBIENTE

Al 31 de marzo de 2017 no se han efectuado desembolsos por concepto de gastos en mejoras del medio ambiente.

32. HECHOS POSTERIORES

En el período comprendido entre el 1 de abril de 2017 y la fecha de emisión de estos estados financieros 23 de mayo de 2017, han ocurrido los siguientes hechos posteriores, que estimamos conveniente mencionar:

En el marco del proceso de cierre de Isapre Más Vida, y con el objeto de resguardar los derechos de la compañía, se han interpuesto las siguientes acciones judiciales en contra de la citada Isapre, tanto por Instituto de Diagnóstico S.A. como por Servicios Integrados de Salud Ltda.:

- Gestiones Preparatorias de la Vía Ejecutiva de Notificación de Facturas Impagas, seguidos ante el 1er y 3er Juzgados Civiles de Concepción, Rol C-2709-2017 y C-2719-2017, respectivamente, por la suma total de \$3.156.331.273.-, presentada el día 27 de Abril de 2017; y
- Medida Prejudicial Precautoria de “retención de bienes determinados, y “prohibición de celebrar actos o contratos sobre bienes determinados”, seguida ante el 3er Juzgado Civil de Concepción, Rol C-3189-2017, presentada el día 17 de Mayo de 2017.

Se están evaluando los posibles efectos de la situación de falencia de la Isapre en las cuentas por cobrar de la compañía, toda vez que, de acuerdo a la legislación de la materia, la deuda de prestadores debería haber estado cubierta íntegramente por la garantía entregada por la Isapre a la Superintendencia de Salud, y a la fecha, de acuerdo a información pública entregada por la misma Isapre y la autoridad, no existe claridad en cuanto a su suficiencia.

* * * * *