

**ENTEL PCS TELECOMUNICACIONES S.A.
Y FILIAL**

Estados Financieros Consolidados
al 31 de diciembre de 2014 y 2013
y por los años terminados en esas fechas

(Con el Informe de los Auditores Independientes)

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

CONTENIDO

Informe de los Auditores Independientes

Estados Consolidados de Situación Financiera

Estados Consolidados de Resultados Integrales

Estados Consolidados de Cambios en el Patrimonio Neto

Estados Consolidados de Flujos de Efectivo

Notas a los Estados Financieros Consolidados

M\$: Cifras expresadas en miles de pesos chilenos

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

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

Informe de los Auditores Independientes

Señores Accionistas y Directores de
Entel PCS Telecomunicaciones S.A.:

Informe sobre los estados financieros consolidados

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Entel PCS Telecomunicaciones S.A. y Filial, que comprenden los estados consolidados de situación financiera al 31 de diciembre de 2014 y 2013 y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2 a los estados financieros. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

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

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

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

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Entel PCS Telecomunicaciones S.A. y Filial al 31 de diciembre de 2014 y los resultados de sus operaciones y los flujos de efectivo por el año terminado en esa fecha de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2.

Base de contabilización

Tal como se describe en Nota 13 a los estados financieros consolidados, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió Oficio Circular N°856 instruyendo a las entidades fiscalizadas, registrar en el ejercicio respectivo contra patrimonio las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N°20.780, cambiando el marco de preparación y presentación de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas. Al 31 de diciembre de 2014 y por el año terminado en esa fecha la cuantificación del cambio del marco contable también se describen en Nota 13. Nuestra opinión no se modifica respecto de este asunto.

Otros asuntos

Anteriormente, hemos efectuado una auditoría, de acuerdo con normas de auditoría generalmente aceptadas en Chile, a los estados financieros consolidados al 31 de diciembre de 2013 de Entel PCS Telecomunicaciones S.A. y Filial adjuntos, y en nuestro informe de fecha 29 de enero de 2014 expresamos una opinión de auditoría sin modificaciones sobre tales estados financieros consolidados.

Alejandro Espinosa G.

KPMG Ltda.

Santiago, 28 de enero de 2015

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA
al 31 de diciembre de 2014 y 2013

ACTIVOS	Notas	31-12-2014	31-12-2013
		M\$	M\$
ACTIVOS CORRIENTES			
Efectivo y equivalentes al efectivo	11	3.013.253	3.579.319
Otros activos financieros Corrientes	4	411.991	144.700
Deudores comerciales y otras cuentas por cobrar	6	185.717.470	223.483.969
Cuentas por cobrar a entidades relacionadas	8	2.666.624	3.874.287
Inventarios	7	49.113.825	121.880.994
Otros activos no financieros Corrientes	12	20.459.095	16.037.579
Activos por impuestos Corrientes	13	7.018.028	15.708.582
TOTAL ACTIVOS CORRIENTES		268.400.286	384.709.430
ACTIVOS NO CORRIENTES			
Activos intangibles	9	480.460	1.061.074
Propiedades, plantas y equipos	10	688.613.217	621.750.973
Activos por impuestos diferidos	13	73.795.919	53.055.832
Otros activos no financieros No Corrientes	12	1.751.861	2.171.858
TOTAL ACTIVOS NO CORRIENTES		764.641.457	678.039.737
TOTAL ACTIVOS		1.033.041.743	1.062.749.167

Las notas adjuntas números 1 a 30 forman parte integral de estos estados financieros consolidados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA
al 31 de diciembre de 2014 y 2013

PASIVOS	Notas	31-12-2014	31-12-2013
		M\$	M\$
PASIVOS CORRIENTES			
Otros pasivos financieros Corrientes	4	120.667	178.572
Cuentas por pagar comerciales y otras cuentas por pagar	15	214.411.012	291.999.150
Cuentas por pagar a entidades relacionadas	8	39.211.654	18.610.516
Otros pasivos no financieros Corrientes	17	11.003.663	10.940.849
TOTAL PASIVOS CORRIENTES		264.746.996	321.729.087
PASIVOS NO CORRIENTES			
Cuentas por pagar a entidades relacionadas No Corrientes	8	309.301.190	324.680.428
Otras provisiones a largo plazo	16	8.206.290	6.792.634
Otros pasivos no financieros No Corrientes	17	7.918.770	4.882.788
TOTAL PASIVOS NO CORRIENTES		325.426.250	336.355.850
PATRIMONIO NETO			
Capital emitido	14	128.398.586	128.398.586
Otras reservas	14	(51.083.919)	(49.856.839)
Ganancias (pérdidas) acumuladas	14	365.520.608	326.093.279
Patrimonio neto atribuible a los tenedores de instrumentos de patrimonio neto de controladora		442.835.275	404.635.026
Participación no controladores	14	33.222	29.204
TOTAL PATRIMONIO NETO		442.868.497	404.664.230
TOTAL PASIVOS PATRIMONIO NETO		1.033.041.743	1.062.749.167

Las notas adjuntas números 1 a 30 forman parte integral de estos estados financieros consolidados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES
Por los años terminados al 31 de diciembre de 2014 y 2013

	Notas	01-01-2014	01-01-2013
		31-12-2014	31-12-2013
		M\$	M\$
ESTADO DE RESULTADOS INTEGRALES			
Ingresos de actividades ordinarias	18	1.161.434.683	1.285.102.033
Otros ingresos de operación	18	78.056.326	42.659.086
Gastos por beneficios a los empleados	19	(63.070.501)	(55.490.934)
Depreciación y amortización		(127.542.206)	(165.484.253)
Pérdidas por deterioro (reversiones), neto	6	(36.673.588)	(38.823.990)
Otros gastos	18	(820.432.230)	(887.584.393)
Otras ganancias		3.095.404	26.149
Costos financieros	18	(16.461.200)	(13.226.697)
Ingreso (pérdida) procedente de inversiones, neto		-	3.947
Diferencias de cambio	21	(1.185.984)	(1.679.817)
Resultados por unidades de reajuste		(17.607.584)	(5.277.656)
Ganancia antes de impuesto		159.613.120	160.223.475
Gasto por Impuesto a las Ganancias	13	(24.417.405)	(29.117.390)
GANANCIA		135.195.715	131.106.085
GANANCIA ATRIBUIBLE A TENEDORES DE INSTRUMENTOS DE PARTICIPACIÓN EN EL PATRIMONIO NETO DE LA CONTROLADORA Y PARTICIPACIÓN NO CONTROLADORES			
Ganancia atribuible a los tenedores de instrumentos de participación en el patrimonio neto de la controladora		135.190.069	131.099.800
Ganancia atribuible a participación no controladores		5.646	6.285
GANANCIA		135.195.715	131.106.085
GANANCIA POR ACCIÓN			
ACCIONES COMUNES			
Ganancias básicas por acción (\$ por acción)	14	1.686,04	1.635,02
ACCIONES COMUNES DILUIDAS			
Ganancias diluidas por acción (\$ por acción)		1.686,04	1.635,02
RESULTADO DE INGRESOS Y GASTOS INTEGRALES ATRIBUIBLES A			
Resultado de ingresos y gastos integrales atribuible a los controladores		135.190.069	131.099.800
Resultado de ingresos y gastos integrales atribuible a participación no controladores		5.646	6.285
Resultado de ingresos y gastos integrales, Total		135.195.715	131.106.085

Las notas adjuntas números 1 a 30 forman parte integral de estos estados financieros consolidados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO
al 31 de diciembre de 2014 y 2013

Conceptos	Cambios en capital emitido	Cambios en otras reservas	Ganancias (pérdidas) acumuladas	Cambios en patrimonio neto atribuible a los tenedores de instrumentos de patrimonio neto de la controladora	Cambios en participación no controladores	Cambios en patrimonio neto, total
	Acciones Ordinarias	Superávit de Revaluación		M\$		
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial 01-01-2014	128.398.586	(10.526.899)	286.763.339	404.635.026	29.204	404.664.230
Resultado de ingresos y gastos integrales	-	-	135.190.069	135.190.069	5.646	135.195.715
Distribución de dividendos definitivos	-	-	(104.879.840)	(104.879.840)	-	(104.879.840)
Aumento (Disminución) por otras distribuciones a los Propietarios	-	-	9.117.100	9.117.100	65	9.117.165
Otros incrementos (decremento) en patrimonio neto	-	-	(1.227.080)	(1.227.080)	(1.693)	(1.228.773)
Saldo final 31-12-2014	128.398.586	(10.526.899)	324.963.588	442.835.275	33.222	442.868.497

Conceptos	Cambios en capital emitido	Cambios en otras reservas	Ganancias (pérdidas) acumuladas	Cambios en patrimonio neto atribuible a los tenedores de instrumentos de patrimonio neto de la controladora	Cambios en participación no controladores	Cambios en patrimonio neto, total
	Acciones Ordinarias	Superávit de Revaluación		M\$		
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial 01-01-2013	128.398.586	(10.526.899)	258.568.242	376.439.929	86.925	376.526.854
Resultado de ingresos y gastos integrales	-	-	131.099.800	131.099.800	6.285	131.106.085
Distribución de dividendos definitivos	-	-	(101.719.620)	(101.719.620)	-	(101.719.620)
Aumento (Disminución) por otras distribuciones a los Propietarios	-	-	-	-	-	-
Otros incrementos (decremento) en patrimonio neto	-	-	(1.185.083)	(1.185.083)	(64.006)	(1.249.089)
Saldo final 31-12-2013	128.398.586	(10.526.899)	286.763.339	404.635.026	29.204	404.664.230

Las notas adjuntas números 1 a 30 forman parte integral de estos estados financieros consolidados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO
Por los ejercicios terminados al 31 de diciembre de 2014 y 2013

	01-01-2014	01-01-2013
	31-12-2014	31-12-2013
	M\$	M\$
Flujos de efectivo por (utilizados en) operaciones:		
Importes cobrados de clientes	1.473.079.346	1.550.680.661
Pagos a proveedores	(1.111.950.658)	(1.260.747.524)
Remuneraciones pagadas	(63.112.380)	(55.346.953)
Pagos recibidos y remitidos por impuesto sobre el valor agregado	(86.217.713)	(60.282.119)
Flujos de efectivo por operaciones	211.798.595	174.304.065
Flujos de efectivo por otras actividades de operación :		
Importes recibidos por intereses recibidos clasificados como de operación	-	3.947
Importes recibidos por impuestos a las ganancias devueltos	13.815.683	1.847.217
Pagos por intereses clasificados como de operaciones	(15.400.629)	(13.226.697)
Pagos por impuestos a las ganancias	(36.938.153)	(50.495.003)
Flujos de efectivo por (utilizados en) otras actividades de operación	(38.523.099)	(61.870.536)
Flujos de efectivo netos de actividades de operación	173.275.496	112.433.529
Flujos de efectivo netos de (utilizados en) actividades de inversión :		
Préstamos de entidades relacionadas	124.499.625	186.880.899
Incorporación de propiedad, planta y equipo	(211.492.142)	(196.177.149)
Compra de activos intangibles	(963.927)	(1.020.349)
Otros ingresos de inversión	2.439.512	1.461.391
Flujos de efectivo netos utilizados en actividades de inversión	(85.516.932)	(8.855.208)
Flujos de efectivo netos de (utilizados en) actividades de financiamiento:		
Pagos de dividendos por la entidad que informa	(88.324.630)	(101.816.097)
Flujos de efectivo netos de (utilizados en) actividades de financiamiento	(88.324.630)	(101.816.097)
Incremento (decremento) neto en efectivo y equivalentes al efectivo	(566.066)	1.762.224
Efectos de las variaciones en las tasas de cambio sobre el efectivo y equivalentes al efectivo	-	-
Efectivo y equivalentes al efectivo, estado de flujos de efectivo, al principio del período	3.579.319	1.817.095
Efectivo y equivalentes al efectivo, estado de flujos de efectivo, al final del período	3.013.253	3.579.319

Las notas adjuntas números 1 a 30 forman parte integral de estos estados financieros consolidados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

1. Información Corporativa

Entel PCS Telecomunicaciones S.A., se encuentra ubicada en Avenida Costanera Sur N°2760 Piso 22, Comuna de Las Condes, en Santiago de Chile y su identificación tributaria es 96.806.980-2.

La Compañía es una Sociedad Anónima Cerrada que se ha sometido voluntariamente a las normas que rigen a las Sociedades Anónimas Abiertas, por ello se encuentra inscrita en el registro especial de entidades informantes de la Superintendencia de Valores y Seguros, bajo el número 33.

Los principales accionistas de la Sociedad son Empresa Nacional de Telecomunicaciones S.A. (Entel Chile S.A.), con un 99,99 % de las acciones y Entel Inversiones S.A., con un 0,01% de las acciones.

El accionista controlador de Entel PCS Telecomunicaciones S.A., es Entel Chile S.A., sociedad que es controlada por Inversiones Altel Ltda. (RUT 76.242.520-3), sociedad que es titular del 54,76% de las acciones en circulación de esta última sociedad. A su vez, Altel Ltda., es controlada directa e indirectamente en un 99,99% por Almendral S.A. (RUT 94.270.000-8).

Entel PCS Telecomunicaciones S.A. cuenta con una dotación de 2.480 y 2.564 personas para los ejercicios terminados al 31 de diciembre de 2014 y 31 de diciembre de 2013, respectivamente, las cuales se distribuyen en:

<u>Clasificación</u>	<u>31-12-2014</u>	<u>31-12-2013</u>
	Nº Empleados	Nº Empleados
Gerentes y subgerentes	185	180
Profesionales y técnicos	2.260	2.334
Trabajadores	35	50
Totales	2.480	2.564

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados

a) **Período Contable**

Los estados financieros consolidados (en adelante “estados financieros”) cubren los siguientes períodos:

- Estados de Situación Financiera y Estado de Cambios en el Patrimonio: Terminados al 31 de diciembre de 2014 y al 31 de diciembre de 2013.
- Estado Integral de Resultados: Por los ejercicios terminados al 31 de diciembre de 2014 y 2013.
- Estado de Flujos de Efectivo: Por los ejercicios terminados al 31 de diciembre de 2014 y 2013.

b) **Bases de Preparación**

Los estados financieros han sido preparados en base al costo histórico, excepto por los instrumentos financieros derivados que han sido medidos a su valor justo. Los estados financieros consolidados son presentados en miles de pesos chilenos (M\$), siendo el peso chileno la moneda funcional de la Sociedad.

Los estados financieros del 31 de diciembre de 2014, y del 31 de diciembre 2013 y sus correspondientes notas, se muestran de forma comparativa de acuerdo a lo indicado en Nota 2 a).

c) **Declaración de Cumplimiento**

Los estados financieros consolidados al 31 de diciembre de 2014 y por el año terminado en esa fecha, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB), e instrucciones de la Superintendencia de Valores y Seguros de Chile (SVS) y aprobados por su Directorio en sesión celebrada con fecha 28 de enero de 2015.

De existir discrepancias entre las NIIF y las instrucciones de la SVS, priman estas últimas sobre las primeras. Al 31 de diciembre de 2014, la única instrucción de la SVS que contraviene las NIIF se refiere al registro particular de los efectos del reconocimiento de los impuestos diferidos establecidos en el Oficio Circular (OC) N°856 de fecha 17 de octubre de 2014.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

c) **Declaración de Cumplimiento (continuación)**

Este OC establece una excepción, de carácter obligatorio y por única vez, al marco de preparación y presentación de información financiera que el organismo regulador ha definido como las Normas Internacionales de Información Financiera (NIIF). Dicho OC instruye a las entidades fiscalizadas, que: “las diferencias en activos y pasivos por concepto de Impuestos Diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, deberán contabilizarse en el ejercicio respectivo contra patrimonio.”, cambiando, en consecuencia, el marco de preparación y presentación de información financiera adoptado hasta la fecha anterior a la emisión de dicho OC, dado que las Normas Internacionales de Información Financiera (NIIF) requieren ser adoptadas de manera integral, explícita y sin reservas.

Estados financieros al 31 de diciembre de 2013

Los estados financieros consolidados de Entel PCS Telecomunicaciones S.A. y filial al 31 de diciembre de 2013 y por el año terminado en esa fecha, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

A la fecha de emisión de los presentes estados financieros, el IASB había emitido los siguientes pronunciamientos, aplicables obligatoriamente a contar de los períodos anuales que en cada caso se indican.

Pronunciamientos contables con aplicación efectiva a contar del 1 de enero de 2015 y siguientes:

Normas y Enmiendas		Fecha de aplicación obligatoria por la Compañía
NIIF 9	Instrumentos financieros	1 de enero de 2018
NIIF 14	Cuentas de Regulación Diferidas	1 de enero de 2016
NIIF 15	Cuentas de Contratos con Clientes	1 de enero de 2017
Enmienda a la NIC 16	Propiedad, Planta y Equipo	1 de enero de 2016
Enmienda a la NIC 19	Beneficios a los Empleados	1 de enero de 2015
Enmienda a la NIC 38	Activos Intangibles	1 de enero de 2016
Enmienda a la NIIF 11	Acuerdos Conjuntos	1 de enero de 2016

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

c) Declaración de Cumplimiento (continuación)

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.

Pronunciamientos contables que tuvieron aplicación efectiva a contar del 1 de enero del 2014:

Normas y Enmiendas		Fecha de aplicación obligatoria por la Compañía
CINIIF 21	Gravámenes	1 de enero de 2014
Enmienda a la NIC 27	Estados financieros separados	1 de enero de 2014
Enmienda a la NIC 32	Instrumentos financieros presentación	1 de enero de 2014
Enmienda a la NIC 36	Deterioro del Valor de los Activos	1 de enero de 2014
Enmienda a la NIC 39	Instrumentos Financieros: Reconocimiento y Medición	1 de enero de 2014
Enmienda a la NIIF 10	Estados Financieros Consolidados	1 de enero de 2014
Enmienda a la NIIF 12	Revelaciones de Participaciones en Otras Entidades	1 de enero de 2014

A la fecha, no se ha optado por la adopción anticipada de ninguno de estos cambios normativos. Se estima que no tendrían un impacto significativo en los estados financieros consolidados en el período de su aplicación obligatoria inicial.

d) Bases de Consolidación

Estos estados financieros consolidados comprenden los estados financieros de Entel PCS Telecomunicaciones S.A. y su filial, los cuales incluyen los activos y pasivos al 31 de diciembre de 2014 y al 31 de diciembre de 2013 y los resultados y flujos de efectivo por los ejercicios terminados al 31 de diciembre de 2014 y 2013 respectivamente. Los estados financieros de la filial son preparados para el mismo año de reporte que la matriz, usando políticas contables consistentes.

La consolidación se ha realizado mediante la aplicación del método de integración global para aquellas sociedades sobre las cuales existe control, ya sea por dominio efectivo o por la existencia de acuerdos con el resto de Accionistas. Todas las transacciones efectuadas entre las sociedades consolidadas han sido eliminadas.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

d) Bases de Consolidación, (continuación)

Los intereses de los no controladores representan la porción de utilidades (o pérdidas) y activos netos son presentados separadamente en el estado de resultados y dentro del patrimonio en el Estado de situación financiera, separado del patrimonio de la Sociedad matriz.

La sociedad incluida en la consolidación es la siguiente:

RUT	Nombre de la Sociedad	Porcentaje de participación			
		2014			2013
		Directo	Indirecto	Total	Total
76.479.460-5	Entel Comercial S.A.	99,00%	0,00%	99,00%	99,00%

e) Bases de conversión de moneda extranjera

Los estados financieros consolidados son presentados en miles de pesos chilenos (M\$), moneda funcional y de presentación de la Sociedad. Cada entidad del grupo determina su propia moneda funcional, y las partidas incluidas en los estados financieros de cada entidad son medidas usando esa moneda funcional. Los activos y pasivos monetarios denominados en moneda extranjera son convertidos a pesos, según las cotizaciones o valores vigentes a la fecha del Estado de situación financiera clasificado, de acuerdo con los siguientes valores:

Fecha de cierre de los estados financieros	US\$	Euro
31-12-2014	606,75	738,05
31-12-2013	524,61	724,30

Todas las diferencias son llevadas a utilidades o pérdidas del ejercicio y se incluyen en el ítem “Diferencias de cambio”.

f) Bases de conversión de activos y pasivos reajustables

Los activos y pasivos reajustables (unidades de fomento – U.F.) son convertidos a pesos, según los valores vigentes a la fecha del Estado de situación financiera, de acuerdo con los siguientes valores:

Fecha de cierre de los estados financieros	U.F.
31-12-2014	24.627,10
31-12-2013	23.309,56

Todas las diferencias son llevadas a utilidades o pérdidas del ejercicio y se incluyen en el ítem resultado por unidades de reajuste”.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

g) **Propiedad, planta y equipos**

Se presenta a su valor de adquisición, menos la depreciación acumulada y el importe acumulado de las pérdidas por deterioro del valor.

En la determinación del valor de adquisición se considera el precio de adquisición de bienes y servicios, incluidos los gravámenes fiscales y aduaneros no recuperables. De igual forma, se incluyen los costos de emplazamiento y de puesta en marcha, hasta quedar en condiciones de operar; asimismo, se incluye la estimación de los costos de desmantelamiento y retiro.

De acuerdo con lo indicado en la Nota 18, los equipos de telefonía móvil entregados a clientes y comercializados en la modalidad de post-pago, son registrados directamente en resultados como costos de comercialización, incluidos en el rubro Otros gastos.

Los intereses netos por los créditos directamente asociados al financiamiento de obras, devengados durante el período de desarrollo y hasta la fecha en que estas quedan disponibles para su uso, son capitalizados. Se exceptúan aquellos proyectos cuyo período de desarrollo es inferior a seis meses.

h) **Depreciación de Propiedad, planta y equipos**

Las depreciaciones son calculadas sobre los activos en explotación, en base al método de depreciación lineal, considerando los años de vida útil estimada para cada tipo de bien. Los terrenos no son objeto de depreciación.

El gasto por depreciación de estas partidas se presenta en el rubro Depreciación y amortización del estado integral de resultados

Las vidas útiles estimadas para los diferentes ítemes de Propiedades, planta y equipo son las siguientes:

Ítem de Propiedad, planta y equipos	Vida Mínima	Vida Máxima
Edificios	20	20
Planta y equipo	7	20
Equipamiento de tecnologías de la información	3	4
Vehículos de motor	3	3
Mejoras de bienes arrendados	5	5
Otras propiedades, planta y equipo	5	5

Las vidas útiles indicadas corresponden a los valores asignados a cada activo al momento de su reconocimiento inicial. Los cambios en las estimaciones de vidas útiles o valores residuales, si procede, son efectuados en forma prospectiva.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

i) **Softwares computacionales**

Los softwares computacionales estándares o a la medida adquiridos por la Sociedad a terceros se amortizan en base al método lineal, considerando una vida útil de 4 años.

En el caso de softwares desarrollados internamente, éstos se consideran gastos del ejercicio en que se incurren, y se registran en otros gastos.

j) **Costos de financiamiento**

Los costos financieros están compuestos por gastos por intereses en préstamos o financiamientos y las reclasificaciones de los montos reconocidos anteriormente en otro resultado integral.

Los costos por préstamos que no son directamente atribuibles a la adquisición, la construcción o la producción de un activo que califica se reconocen en resultados usando el método de interés efectivo.

k) **Activos intangibles**

Los activos intangibles adquiridos separadamente son medidos al costo en el reconocimiento inicial. Después de su reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida por deterioro acumulada. No se presentan activos generados internamente.

Los activos intangibles registrados al cierre de cada ejercicio presentan vidas útiles finitas. Estos activos son amortizados durante la vida útil económica, y su deterioro es evaluado cada vez que existen indicadores que el activo intangible pueda estar deteriorado. El período y el método de amortización son revisados al menos al cierre de cada ejercicio anual.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

k) **Activos intangibles (continuación)**

El gasto por la amortización de estas partidas se presenta en el rubro Depreciación y amortización del estado integral de resultados.

i. **Servidumbres**

Son amortizadas utilizando el método lineal, en función del período de vigencia del contrato, con un máximo de 40 años cuando el plazo de éste es superior.

ii. **Derechos por exclusividad**

Los derechos por exclusividad presentan vidas útiles finitas. En este ítem se incluyen los derechos para uso exclusivo de imágenes o servicios de proveedores de contenido a través de la red móvil. Al cierre del ejercicio los derechos por exclusividad de uso presentan un período de amortización de 4 años

iii. **Gastos de investigación y desarrollo**

Al cierre de cada ejercicio la Sociedad no presenta este tipo de gastos.

l) **Deterioro**

Activos financieros no derivados

Un activo financiero no medido a su valor razonable con cambios en resultados, se evalúa en cada fecha de presentación de informes para determinar si existe evidencia objetiva de deterioro. Un activo financiero se ve perjudicado si hay pruebas objetivas de que un acontecimiento de pérdida ha ocurrido después del reconocimiento inicial del activo, y que el siniestro tuvo un efecto negativo en los flujos de efectivo futuros estimados del activo y que puede estimarse de forma fiable.

En el cálculo del deterioro de las cuentas por cobrar, se aplican porcentajes diferenciados, teniendo en consideración factores de antigüedad de las cuentas por cobrar vencidas y de eventuales costos de gestión de cobranza, para los distintos estratos de clientes. De igual forma se diferencia entre deudas corrientes y deudas renegociadas y documentadas.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

1) **Deterioro (continuación)**

Los factores antes mencionados son considerados para la determinación de la estimación sobre los servicios facturados.

Para efecto de calcular el deterioro sobre cuentas por cobrar y préstamos no se consideran los valores descontados de estos activos debido a que su cobro es a corto plazo, por lo que la diferencia entre su valor corriente y el descontado no es significativa.

Activos no financieros

El valor en libros de los activos no financieros distintos de los inventarios y activos por impuestos diferidos, son revisados en cada fecha de presentación de estados financieros para determinar si existe algún indicio de deterioro. Si existe cualquier indicio, se estima el importe recuperable del activo. La plusvalía (goodwill) y activos intangibles que tienen vida útil indefinida o que aún no están disponibles para su uso, el importe recuperable se calcula a cada cierre anual. La pérdida por deterioro se reconoce cuando el importe en libros de un activo es superior a su importe recuperable estimado.

El importe recuperable de un activo, es el mayor entre su valor de uso y su valor razonable menos los costos de venta. Al evaluar el valor de uso, las estimaciones de flujos de efectivo futuros se descuentan a su valor actual utilizando una tasa de descuento antes de impuestos que refleja las valoraciones actuales del mercado del valor temporal del dinero y los riesgos específicos del activo. A los efectos de comprobar el deterioro, los activos que no se puede probar de forma individual se agrupan en el grupo más pequeño de activos que genera entradas de efectivo por su funcionamiento continuo que sean independientes de los cobros de otros activos. La prueba, como tope para determinar el valor en uso, está sujeta al segmento de negocios, para efectos del deterioro de la plusvalía.

Las pérdidas por deterioro se reconocen en el resultado del período. Las cuales no se reversan si corresponden a la plusvalía. Con respecto a otros activos, las pérdidas por deterioro reconocidas en ejercicios anteriores se evalúan en cada fecha de presentación si existen indicadores de que la pérdida ha disminuido o ya no existe. Una pérdida por deterioro se revierte si ha habido un cambio en las estimaciones utilizadas para determinar el importe recuperable.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

l) **Deterioro (continuación)**

Una pérdida por deterioro se revierte sólo en la medida que el valor contable del activo no supere el importe en libros que se han determinado, neto de depreciación o amortización, sin considerar la pérdida de valor reconocida.

m) **Activos y pasivos financieros**

Para efectos de valorización, la Sociedad clasifica sus activos financieros en las siguientes categorías: activos financieros a valor razonable con cambios en resultados, cuentas a cobrar y préstamos. La clasificación depende del propósito con el que se adquirieron los activos financieros.

La baja de dichos activos ocurre cuando expiran o se transfieren los derechos contractuales sobre los flujos de efectivo de los activos.

- Activos financieros a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambios en resultados son activos financieros mantenidos para negociar. La Sociedad clasifica en esta categoría los instrumentos derivados que no cumplen los requisitos para aplicar contabilidad de cobertura. Los contratos cuya posición al cierre es un activo, se presentan en el rubro otros activos financieros del estado de situación, mientras que los pasivos, en el rubro otros pasivos financieros.

- Cuentas por cobrar y préstamos

Corresponden a aquellos activos financieros con pagos fijos y determinables que no tienen cotización en el mercado activo. Estos activos son reconocidos inicialmente por su valor razonable más los costos de transacción directamente atribuibles. Con posterioridad a dicho reconocimiento, se valorizan a su costo amortizado utilizando el método de la tasa de interés efectiva, menos las pérdidas por deterioro.

Las cuentas por cobrar comerciales se reconocen por el importe de la factura, registrando el correspondiente ajuste en el caso de existir evidencia objetiva de riesgo de pago por parte del cliente (deterioro).

Las cuentas comerciales a corto plazo se presentan a su valor corriente, sin aplicar procedimientos de descuento a valor presente. La compañía ha determinado que el cálculo del costo amortizado no presenta diferencias con respecto al monto facturado, debido a que la transacción no tiene costos significativos asociados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

m) **Activos y pasivos financieros, (continuación)**

- Efectivo y equivalentes al efectivo

Corresponden a disponibilidades o inversiones de muy corto plazo y de alta liquidez, cuyos riesgos de cambio de valor son insignificantes. Además de los saldos en caja y en cuentas corrientes bancarias, se incluyen depósitos de corto plazo en el sistema financiero, colocaciones en cuotas de fondos mutuos de renta fija y operaciones con pacto de retrocompra y retroventa con vencimientos original de tres meses o menos. Estos activos son registrados conforme a su naturaleza, a su valor nominal o costo amortizado, reconociendo sus variaciones de valor en resultados. Su valorización incluye los intereses y reajustes devengados al cierre del ejercicio.

Pasivos financieros

Todos los demás pasivos financieros (incluidos los pasivos a valor razonable con cambios en resultados), son reconocidos inicialmente en la fecha de contratación, que es la fecha en que el se convierte en parte de las disposiciones contractuales del instrumento.

La Sociedad clasifica los pasivos financieros no derivados en la categoría de otros pasivos financieros. Se reconocen inicialmente por su valor razonable más los costos de transacción directamente atribuibles. Con posterioridad al reconocimiento inicial, los pasivos financieros se valoran a su costo amortizado utilizando el método del interés efectivo.

Otros pasivos financieros incluyen préstamos y obligaciones, uso de líneas de sobregiros y cuentas a pagar comerciales y otras.

Instrumentos financieros derivados

La Sociedad contrata instrumentos financieros derivados para cubrir su exposición en moneda extranjera.

En el caso que en determinados contratos, coexistan contratos de derivados implícitos, estos se separan del contrato principal y se contabilizan por separado. Este procedimiento es aplicado si las características económicas y riesgos del contrato principal y el derivado implícito no están estrechamente relacionados, si un instrumento independiente con las mismas condiciones del derivado implícito cumpliría la definición de un derivado, y si el instrumento combinado no se mide por su valor razonable con cambios en resultados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

m) **Activos y pasivos financieros, (continuación)**

En concordancia con la NIC 39, los instrumentos financieros derivados califican para contabilidad de cobertura solo cuando:

- al inicio de la cobertura, la relación de cobertura es designada formalmente y documentada;
- se espera que la cobertura sea altamente efectiva;
- su eficacia se puede medir confiablemente;
- la cobertura es altamente efectiva en todos los períodos de presentación de los estados financieros para la cual fue designada.

Todos los derivados son medidos al valor razonable en concordancia con la NIC 39.

Cuando un instrumento financiero derivado califica para contabilidad de cobertura, aplican los siguientes tratamientos contables:

- Cobertura de flujo de efectivo – Cuando un instrumento financiero derivado es designado como cobertura de la exposición a la variabilidad de los flujos de efectivo de un activo o pasivo o una transacción prevista altamente probable, la porción efectiva de cualquier ganancia o pérdida del instrumento financiero derivado se reconoce directamente en reserva de patrimonio (reserva por cobertura de flujo de efectivo). El resultado acumulado es eliminado del patrimonio y reconocido en el resultado al mismo tiempo que la transacción cubierta afecta dicho resultado. La ganancia o pérdida asociada a la parte ineficaz de la cobertura se reconoce en resultados inmediatamente. Si las operaciones de cobertura ya no son probables, las ganancias o pérdidas acumuladas en la reserva de patrimonio se reconocen de inmediato en el resultado.

En aquellos casos en que las coberturas si bien obedecen a estrategias de gestión de riesgo, pero no necesariamente satisfacen los requisitos y pruebas de efectividad requeridas por las normas contables para la aplicación de contabilidad de cobertura, las variaciones de valor de los instrumentos son imputadas a resultados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

n) **Inventarios**

Los bienes destinados a ser comercializados son valorizados al menor valor, entre su costo promedio ponderado y su valor neto de realización, considerando el propósito para el cual los inventarios son mantenidos.

En esta clasificación se incluyen las existencias de equipos terminales de telefonía móvil, destinados a sus clientes. En este caso, los eventuales subsidios al transferir el equipo al cliente, son cargados en ese momento a resultados, como costos de comercialización.

Los principales inventarios están referidos a equipos y accesorios para telefonía móvil. A cada cierre contable se evalúa la existencia de obsolescencias, para efectos de practicar las provisiones de castigo correspondientes; se considera la vigencia de los diferentes equipos en almacén, en función de las funcionalidades y precios de los nuevos modelos que están apareciendo en el mercado.

o) **Impuesto a la renta e impuestos diferidos**

La provisión de impuesto a la renta se contabiliza sobre la base de la renta líquida imponible, determinada según las normas establecidas en la Ley de Impuesto a la Renta. En el estado de situación financiera los activos y pasivos generados por impuestos se presentan netos cuando existe el derecho legal para efectuar su compensación.

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

El régimen Atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada, comunidades y sociedades de personas cuando éstas últimas estén formadas exclusivamente por personas naturales domiciliadas y residentes en Chile; y el régimen Parcialmente Integrado, aplica al resto de los contribuyentes, tales como sociedades anónimas abiertas y cerradas, sociedades por acciones o sociedades de personas cuyos socios no sean exclusivamente personas naturales domiciliadas o residentes en Chile. El régimen tributario que por defecto la Sociedad estará sujeta a partir del 1 de enero de 2017 es el Parcialmente Integrado.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

o) **Impuesto a la renta e impuestos diferidos, continuación**

Asimismo, la Sociedad podrá optar al cambio de régimen, distinto del régimen por defecto dentro de los tres últimos meses del año comercial anterior (2016), mediante la aprobación de junta extraordinaria de accionistas, con un quórum de a lo menos dos tercios de las acciones emitidas con derecho a voto y se hará efectiva presentando la declaración suscrita por la sociedad, acompañada del acta reducida a escritura pública suscrita por la sociedad. La Sociedad deberá mantenerse en el régimen de tributación que les corresponda, durante a lo menos cinco años comerciales consecutivos. Transcurrido dicho período, podrá cambiarse de régimen, debiendo mantener el nuevo régimen a los menos durante cinco años consecutivos.

El impuesto diferido se mide empleando las tasas fiscales que se espera sean de aplicación a las diferencias temporarias en el período en el que se reversen usando tasas fiscales que por defecto les aplican a la fecha de balance.

La Sociedad registra los impuestos diferidos sobre la base de las diferencias temporales imponibles o deducibles que existen entre la base tributaria de activos y pasivos y su base contable.

Los activos por impuestos diferidos generados sobre pérdidas tributarias acumuladas no utilizadas son registrados en la medida que existe la posibilidad de generar utilidades que permita que dicho beneficio pueda ser utilizado completamente en un plazo razonable. En virtud de la normativa fiscal chilena, la pérdida fiscal de ejercicios anteriores puede ser utilizada en el futuro como beneficio fiscal sin restricción de tiempo.

Los activos y pasivos por impuestos diferidos no se descuentan a su valor actual y se clasifican como no corrientes.

p) **Provisiones**

Las provisiones son reconocidas cuando la Sociedad tiene una obligación presente como resultado de un evento pasado, y es probable se requiera una salida de recursos incluyendo beneficios económicos para liquidar tal obligación y se puede hacer una estimación confiable del monto de la misma. El gasto relacionado con cualquier provisión es presentado neto de cualquier reembolso en el estado de resultados.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

q) **Arriendos operacionales**

Los bienes recibidos en arriendo en los que el arrendador conserva una parte significativa de los riesgos y beneficios inherentes a la propiedad arrendada, se consideran como arrendamientos operativos. El gasto por concepto de arriendos operativos es reconocido linealmente durante el período de vigencia de cada contrato.

r) **Reconocimiento de ingresos**

Los ingresos son reconocidos al perfeccionarse el derecho a percibir una retribución. Para estos efectos, se considera el momento de la entrega o recepción de los bienes o de la provisión de los servicios, independientemente de la oportunidad del flujo efectivo del valor a percibir (anticipado, simultáneo o a plazo).

Respecto de los ingresos, se observan las siguientes políticas específicas para los casos que se indican:

- Ofertas agregadas - Se identifican los componentes de las ofertas en paquetes comerciales, determinando las características de cada uno de ellos.

Basándose en lo anterior, se distribuyen los ingresos del paquete a cada uno de sus componentes, aplicando las normas individuales de reconocimiento de ingreso que correspondan.

Las ventas empaquetadas que no son susceptibles de desagregar son tratadas como una transacción única, esto es cuando las mismas están ligadas de manera que el efecto comercial no puede ser entendido sin referencia al conjunto completo de transacciones.

La oferta agregada de mayor relevancia, corresponde a la captura de abonados de telefonía móvil, bajo la modalidad de prepago. Esta oferta se compone del equipo terminal, un abono imputable a servicios y la esperanza de servicios futuros. En el reconocimiento contable, se consideran sólo los flujos sobre los cuales existe certeza, desagregando como servicio el valor medio del monto imputable a servicios de telefonía, en la medida que estos son utilizados por el abonado.

En el evento que sólo a alguno o algunos de los elementos se le pueda asignar confiablemente un valor, a los restantes se atribuye el valor residual.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

r) **Reconocimiento de ingresos, (continuación)**

El valor asignado a un determinado componente, tendrá como límite el precio de transacción en su venta no sujeta a la entrega de otras partidas.

Los valores recibidos con cargo a servicios futuros, son registrados como pasivo por anticipo de clientes, el que se traspasa a resultados, en la medida en que los servicios son utilizados. Los principales flujos por este concepto, corresponde a los valores imputables a servicios incluidos en las ofertas de servicios móviles de prepago, así como a la venta de tickets o recargas electrónicas posteriores.

Los cargos de habilitación recargados a los clientes bajo la modalidad de post pago, por la entrega de equipos en comodatos, son traspasados a resultados en el mismo plazo del registro en resultados por la entrega de los equipos.

- Venta de Equipos - Conforme a la norma general, los ingresos son reconocidos en el momento de la entrega del equipo al cliente.

En el evento que la venta incluya alguna actividad complementaria (instalación, configuración, puesta en marcha, etc.), la venta es reconocida una vez que se cuenta con la recepción conforme por parte del cliente.

Los ingresos por equipos entregados en forma personalizada y que, técnica o contractualmente, puedan ser utilizados solamente en servicios provistos por la sociedad, son diferidos y reconocidos en el período de vigencia esperada de los contratos.

Los equipos entregados sin transferencia de dominio (comodato, préstamo, arrendamiento, etc.), no dan lugar al registro de ingresos por venta. Los equipos bajo esta condición, permanecen en el inventario de bienes en explotación, sujetos a las depreciaciones que correspondan.

- Ingresos por cargos de conexión - Los ingresos por cargos de conexión son diferidos y reconocidos como ingreso durante el plazo de vigencia del contrato o período esperado de retención del cliente, según cuál sea el menor.

El período de retención del cliente es estimado basándose en la experiencia histórica, las tasas de abandono (“churn”) o el conocimiento de comportamiento en el mercado.

Se exceptúan del procedimiento anterior, aquellas conexiones cuyo costo directo de ejecución es igual o superior al cargo que se hace al cliente. En este caso, los ingresos por cargos de conexión son reconocidos como ingreso al momento de conectar al cliente, a objeto de guardar simetría entre ingresos y gastos.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

r) **Reconocimiento de ingresos, (continuación)**

Entre los costos de conexión se consideran los siguientes: trabajos de instalación y administración de órdenes a terceros, comisiones de distribuidores y costo de tarjetas SIM.

También se exceptúan del procedimiento general, las conexiones que representan una transacción independiente, no rescindible, ni sujeta a la provisión obligatoria de otros bienes o servicios.

- Programas fidelización de Clientes - Otorgamiento de beneficios futuros, en función de niveles de uso de servicio o compras actuales o pasadas. Los ingresos recibidos son distribuidos basándose en sus valores razonables entre los servicios ya prestados y los por prestar a futuro; los ingresos asignados a estos últimos, son tratados como ingresos anticipados por futuras ventas. Paralelamente, se provisionan los costos marginales asociados a los servicios o bienes por entregar total o parcialmente liberados.

Se exceptúan del procedimiento anterior las campañas puntuales destinadas a la introducción de nuevos productos o al relanzamiento de alguno, en la medida que tengan duraciones inferiores a tres meses y no representen más del 1% de las ventas de los últimos 12 meses.

Entre estos programas se encuentran los créditos por llamadas, descuentos en productos, beneficios por cumplimiento de metas y la acumulación de puntos canjeables, de productos o servicios propios o proveídos por terceros.

En los casos en que se ejercen cláusulas de prescripción o resolutorias de los beneficios, los respectivos saldos no utilizados son traspasados a ingresos.

Los procedimientos anteriores sólo son aplicados si es posible realizar estimaciones confiables de los beneficios que serán impetrados por los clientes.

- Descuentos por ventas - Los ingresos se presentan netos de descuentos otorgados a los clientes.

- Ventas por cuenta de terceros - En los casos en que la sociedad actúa como mandatario, agente o corredor en la venta de bienes o servicios producidos por otros agentes, los ingresos son registrados en forma neta. Es decir, sólo se registra como ingreso el margen por tales servicios, representado por la comisión o participación recibida.

Para establecer la condición de mandatario, se tiene en consideración si el producto es explícitamente vendido a nombre del proveedor, si se asumen o no los riesgos del producto y la responsabilidad sobre este y fijación de precios de venta.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

r) **Reconocimiento de ingresos, continuación**

- Prepago de servicios móviles – Los ingresos recibidos de clientes por prepagos de servicios móviles, se reconocen en resultados en el mes en que los usuarios hacen uso de los servicios a los que están destinados o en aquel en que el prepago expira, según que ocurra primero.

- Prestaciones en curso al cierre contable - Las prestaciones de servicio cuyo desarrollo abarca más de un período contable, son reconocidas como ingreso bajo el método del porcentaje de terminación a cada cierre. Este porcentaje es determinado en función de la proporción de insumos aplicados respecto del presupuesto.

s) **Subvenciones del Gobierno**

Las subvenciones de gobierno son reconocidas contablemente cuando existe una prudente seguridad de que la entidad ha cumplido con las condiciones ligadas a ella y espera se recibirán las subvenciones.

Las subvenciones son presentadas en los estados financieros como una deducción de los importes en libros de los activos con los cuales se relacionan. Aquellos anticipos por subvenciones, son presentados como Ingresos diferidos, los cuales serán imputados como un menor valor de los activos en la medida que éstos sean construidos y recepcionados por la autoridad.

Las subvenciones son reconocidas en resultados utilizando el método de la renta, de esta forma, los efectos de las subvenciones son registradas en resultados sobre la base de la vida útiles de los activos construidos y se presentan deduciendo el gasto por concepto de depreciación

t) **Uso de estimaciones**

Las principales estimaciones, están referidas a:

- Hipótesis consideradas en la determinación del valor razonable de instrumentos financieros (Nota 4).
- Al establecimiento de los costos por desmantelamiento de instalaciones (Nota 16).
- Estimación de los deudores incobrables (Nota 5)

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

t) Uso de estimaciones, continuación

i. Propiedad, planta y equipos y otros activos intangibles (Nota 10)

El tratamiento contable de la inversión en propiedad, planta y equipos y otros activos intangibles considera la realización de estimaciones para determinar el período de vida útil utilizada en el cálculo de su depreciación y amortización.

La determinación de las vidas útiles requiere estimaciones respecto a la evolución tecnológica esperada y los usos alternativos de los activos. Las hipótesis respecto al marco tecnológico y su desarrollo futuro implican un grado significativo de juicio, en la medida en que el momento y la naturaleza de los futuros cambios tecnológicos sean difíciles de prever.

ii. Impuestos diferidos (Nota 13)

La Sociedad evalúa la recuperabilidad de los activos por impuestos diferidos basándose en estimaciones de resultados futuros. Dicha recuperabilidad depende en última instancia de la capacidad de la Sociedad para generar beneficios imponibles a lo largo del período en el que sean deducibles los activos por impuestos diferidos. En el análisis se toma en consideración el calendario previsto de reversión de pasivos por impuestos diferidos, así como las estimaciones de beneficios tributables, sobre la base de proyecciones internas actualizadas a fin de reflejar las tendencias más recientes.

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

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

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

2. Criterios Contables Aplicados, Continuación

t) **Uso de estimaciones, continuación**

ii. **Impuestos diferidos (Nota 13), continuación**

La determinación de la adecuada clasificación de las partidas tributarias depende de varios factores, incluida la estimación del momento y realización de los activos por impuestos diferidos y del momento esperado de los pagos por impuestos. Los flujos reales de cobros y pagos por impuesto sobre beneficios podrían diferir de las estimaciones realizadas por la Sociedad, ello como consecuencia de cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar a los saldos tributarios.

iii. **Provisiones**

Debido a las incertidumbres inherentes a las estimaciones necesarias para determinar el importe de las provisiones, los desembolsos reales pueden diferir de los importes reconocidos originalmente sobre la base de las estimaciones realizadas.

u) **Ganancia por acción**

Las ganancias por acción han sido calculadas dividiendo la utilidad atribuible a la controladora por el número de acciones de la serie única. La Sociedad no ha emitido deuda convertible u otros valores patrimoniales. Consecuentemente, no existen efectos potencialmente diluyentes de los ingresos por acción de la Sociedad.

v) **Provisión de desmantelamiento de sitios**

Las provisiones por desmantelamiento de sitios corresponden al costo estimado para restituir las condiciones originales de los sitios arrendados, en los cuales se instalan los equipos que permiten desarrollar el servicio de telecomunicación móvil.

El valor de la provisión ha sido determinada considerando el período estimado de tiempo durante el cual se espera mantener los contratos de arrendamiento, incluyendo la ampliación por renovaciones de los mismos, el cual fluctúa en promedio entre los 10 y 23 años.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

3. Cambios Contables

a) **Cambios Contables**

Durante los ejercicios cubiertos por los presentes estados financieros, los principios contables han sido aplicados consistentemente.

b) **Cambios en estimaciones**

Durante los ejercicios cubiertos por los presentes estados financieros, no se han efectuado cambios en las estimaciones que puedan afectar la comparación entre cada ejercicio.

Los pronunciamientos emitidos por el IASB, con efecto a contar de los años 2014 y 2013, no han producido efectos significativos en los resultados, posición financiera y flujos de cajas.

4. Activos y pasivos financieros

a) **Determinación de valores razonables**

Ciertos criterios contables y revelaciones, requieren la determinación del valor razonable de activos y pasivos tanto financieros, como no financieros. Los valores razonables se han determinado para la medición y/o con fines de revelación, en base de los métodos siguientes.

Instrumentos financieros derivados.

El valor razonable de los contratos de derivados que no se cotiza en un mercado activo, se obtiene de la diferencia entre los flujos por derechos y por obligaciones que emanan de los contratos, descontados según tasas de interés de mercado vigentes a la fecha de la medición.

Las tasas utilizadas para descontar tanto la moneda local como la moneda dólar, son libre de riesgo y cero cupón.

En el caso particular de los contratos de forward de moneda, corresponde a la diferencia entre la cantidad de moneda extranjera a comprar según el contrato, descontada a la tasa dólar, conforme el plazo remanente y expresada en pesos según el tipo de cambio de cierre contable, menos la deuda en pesos pactada en el contrato, descontada por la tasa pesos vigente para el plazo remanente.

Por su parte, en el caso de los contratos para protección de tasas de cambio e interés (CCS), corresponden a la diferencia de los flujos, incluyendo capital nocional, descontados de cada componente del contrato.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

4. Activos y pasivos financieros, Continuación

a) Determinación de valores razonables (continuación)

Instrumentos financieros no derivados.

El valor razonable que se determina para efectos de las revelaciones, se calcula considerando el valor presente del capital futuro y los flujos de efectivo por intereses, descontados a la tasa de interés de mercado a la fecha de cierre contable.

En el caso de los arrendamientos financieros, tanto en el carácter de arrendatario, como de arrendador, la tasa de interés se determina por referencia a las tasas de mercado vigentes, para acuerdos de arrendamiento de similares características.

En lo que se refiere a activos y pasivos mercantiles corrientes, se considera que su valor razonable es igual a su valor corriente, por tratarse de flujos de corto plazo.

Pasivos financieros no derivados

El valor razonable, que se determina para efectos de las revelaciones, se calcula considerando el valor presente del capital futuro y los flujos de efectivo por intereses, descontados a la tasa de interés de mercado en la fecha de presentación. Para arrendamientos financieros la tasa de interés de mercado se determina por referencia a los acuerdos de arrendamiento similar.

b) Jerarquías de valor razonable

De acuerdo con los métodos y técnicas utilizados en la determinación de valores razonables, se distinguen las siguientes jerarquías de valorización:

- Nivel 1: Precio cotizado (no ajustado) en un mercado activo para activos y pasivos idénticos;
- Nivel 2: Inputs diferentes a los precios cotizados que se incluyen en el nivel 1 y que son observables para activos o pasivos, ya sea directamente (es decir, como precio) o indirectamente (es decir, derivado de un precio); y
- Nivel 3: Inputs para activos o pasivos que no están basados en información observable de mercado (inputs no observables).

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

4. Activos y pasivos financieros, Continuación

En la siguiente tabla se presentan los valores totales de activos y pasivos por instrumentos financieros, que se encuentran medidos y presentados a valor razonable:

	31-12-2014		31-12-2013	
	Saldo	Con cambio en Resultado	Saldo	Con cambio en Resultado
	M\$	M\$	M\$	M\$
Activo:				
Instrumentos derivados (forwards)	411.991	411.991	144.700	144.700
Total Activos	411.991	411.991	144.700	144.700
	31-12-2014		31-12-2013	
	Saldo	Con cambio en Resultado	Saldo	Con cambio en Resultado
	M\$	M\$	M\$	M\$
Pasivo:				
Instrumentos derivados (forwards)	120.667	120.667	178.572	178.572
Total Pasivos	120.667	120.667	178.572	178.572

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

4. Activos y pasivos financieros, Continuación

c) Categorías de activos y pasivos financieros

En la siguiente tabla se presentan las diferentes categorías de activos y pasivos financieros, comparando los valores a que se encuentran registrados contablemente a cada uno de los cierres, con sus respectivos valores razonables.

31-Diciembre del 2014, en M\$	Con Cambio en Resultados-negociables	Cuentas por Cobrar	Pasivos al costo amortizado	Moneda o unidad de reajuste	Total a valor contable	Total a valor razonable
Activos						
Efectivo y equivalentes al efectivo	-	3.013.253	-	CLP	3.013.253	3.013.253
Otros activos financieros						
Instrumentos derivados (forwards)	411.991	-	-	USD	411.991	411.991
Deudores comerciales y ctros	-	185.717.470	-	CLP	185.717.470	185.717.470
Cuentas por cobrar a entidades relacionadas	-	2.666.624	-	CLP	2.666.624	2.666.624
Total Activos	411.991	191.397.347	-		191.809.338	191.809.338
Pasivos						
Otros activos financieros						
Instrumentos derivados (forwards)	120.667	-	-	USD	120.667	120.667
Cuentas por pagar comerciales y otros	-	-	214.411.012	CLP	214.411.012	214.411.012
Cuentas por cobrar a entidades relacionadas	-	-	39.211.654	CLP	39.211.654	39.211.654
Total Pasivos	120.667	-	253.622.666		253.743.333	253.743.333
31-Diciembre del 2013, en M\$						
	Con Cambio en Resultados-negociables	Cuentas por Cobrar	Pasivos al costo amortizado	Moneda o unidad de reajuste	Total a valor contable	Total a valor razonable
Activos						
Efectivo y equivalentes al efectivo	-	3.579.319	-	CLP	3.579.319	3.579.319
Otros activos financieros						
Instrumentos derivados (forwards)	144.700	-	-	USD	144.700	144.700
Deudores comerciales y ctros	-	223.483.969	-	CLP	223.483.969	223.483.969
Cuentas por cobrar a entidades relacionadas	-	3.874.287	-	CLP	3.874.287	3.874.287
Total Activos	144.700	230.937.575	-		231.082.275	231.082.275
Pasivos						
Otros activos financieros						
Instrumentos derivados (forwards)	178.572	-	-	USD	178.572	178.572
Cuentas por pagar comerciales y otros	-	-	291.999.150	CLP	291.999.150	291.999.150
Cuentas por cobrar a entidades relacionadas	-	-	18.610.516	CLP	18.610.516	18.610.516
Total Pasivos	178.572	-	310.609.666		310.788.238	310.788.238

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

5. Información financiera por segmentos

Entel PCS Telecomunicaciones S.A., Sociedad del Grupo Entel que presta los servicios de telecomunicaciones móviles. Del mismo modo, de acuerdo con lo establecido por la Subsecretaría de Telecomunicaciones, las sociedades que presenten servicios de telefonía móvil no pueden efectuar otras actividades distintas a su giro principal. De acuerdo con lo anterior, la Sociedad es por sí misma un solo segmento.

Para el desarrollo del negocio de telecomunicaciones móviles, la Sociedad cuenta, con dos licencias nacionales de 30 MHz cada una en la banda de 1900 MHz, las que fueron adjudicadas en el concurso público respectivo efectuado para la obtención de concesiones de Servicio Público de Telefonía Móvil Digital de 1900 MHz. La Sociedad haciendo uso de estas licencias, opera una red 2G GSM/GPRS/EDGE que cubre gran parte de la población del país. Superpuesta a esta red y en el mismo espectro también opera la red 3.5G desde diciembre del año 2006.

Segmento de Telecomunicaciones Móviles

	01-01-2014	01-01-2013
	31-12-2014	31-12-2013
	M\$	M\$
Ingresos de las actividades ordinarias procedentes de clientes externos	1.161.434.683	1.285.102.033
Ingresos por intereses	-	3.947
Gastos por intereses	(16.461.200)	(13.226.697)
Depreciaciones y amortizaciones	(127.542.206)	(165.484.253)
Sumas de partidas significativas de otros ingresos	78.056.326	42.659.086
Sumas de partidas significativas de otros gastos	(917.080.915)	(981.873.168)
Ganancia del segmento sobre el que se informa	178.406.688	167.180.948
Participación de la entidad en el resultado de asociadas y negocios conjuntos contabilizadas según el método de participación	-	-
Gasto (ingreso) sobre impuesto a la renta	(24.417.405)	(29.117.390)
Sumas otras partidas significativas no monetarias	(18.793.568)	(6.957.473)
Activos de los segmentos	1.033.041.743	1.062.749.167
Pasivos de los segmentos	590.173.246	658.084.937

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

6. Deudores comerciales y otras cuentas por cobrar

- a) La composición de los deudores comerciales y otras cuentas por cobrar, neto al cierre de cada ejercicio es la siguiente:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Deudores comerciales, neto	182.234.288	214.331.224
Otras cuentas por cobrar, neto	3.483.182	9.152.745
Total deudores comerciales y otras cuentas por cobrar, neto	185.717.470	223.483.969

- b) La composición de los deudores comerciales y otras cuentas por cobrar, bruto al cierre de cada ejercicio es la siguiente:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Deudores comerciales, bruto	267.972.347	294.797.086
Otras cuentas por cobrar, bruto	3.483.182	9.152.745
Total deudores comerciales y otras cuentas por cobrar, bruto	271.455.529	303.949.831

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

6. Deudores comerciales y otras cuentas por cobrar, Continuación

- c) El rubro deudores comerciales se presenta neto de provisiones por deterioro (incobrabilidad), por M\$85.738.059 (M\$80.465.862 al 31 de diciembre de 2013). Los valores brutos, equivalentes a M\$267.972.347 (M\$294.797.086 al 31 de diciembre de 2013), presentan el siguiente detalle:

Al 31-12-2014 Estratificación de Cartera	Cartera no Repactada		Cartera Repactada		Total Cartera bruta M\$
	N° de clientes	Saldos brutos	N° de clientes	Saldos brutos	
		M\$		M\$	
Al día	943.742	146.462.416	8.859	8.737.465	155.199.881
Entre 1 y 30 días	236.906	20.352.610	1.207	108.339	20.460.949
Entre 31 y 60 días	95.485	7.220.921	972	121.840	7.342.761
Entre 61 y 90 días	84.478	4.774.809	922	116.591	4.891.400
Entre 91 y 120 días	81.044	3.409.532	763	112.118	3.521.650
Entre 121 y 150 días	89.692	3.459.247	692	75.858	3.535.105
Entre 151 y 180 días	77.588	3.152.595	690	78.327	3.230.922
Entre 181 y 210 días	79.032	3.026.959	683	105.074	3.132.033
Entre 211 y 250 días	98.007	3.677.018	852	120.229	3.797.247
Más de 250 días	506.681	56.396.450	18.866	6.463.949	62.860.399
Total	2.292.655	251.932.557	34.506	16.039.790	267.972.347

Al 31-12-2013 Estratificación de Cartera	Cartera no Repactada		Cartera Repactada		Total Cartera bruta M\$
	N° de clientes	Saldos brutos	N° de clientes	Saldos brutos	
		M\$		M\$	
Al día	891.388	175.161.211	11.041	11.084.583	186.245.794
Entre 1 y 30 días	201.552	23.715.663	1.764	202.287	23.917.950
Entre 31 y 60 días	99.889	6.784.945	1.137	176.815	6.961.760
Entre 61 y 90 días	88.910	4.583.985	960	164.663	4.748.648
Entre 91 y 120 días	81.499	4.600.613	990	122.210	4.722.823
Entre 121 y 150 días	79.097	5.002.567	860	125.776	5.128.343
Entre 151 y 180 días	74.974	3.243.297	891	208.113	3.451.410
Entre 181 y 210 días	75.457	3.000.960	897	371.457	3.372.417
Entre 211 y 250 días	110.699	4.314.986	960	172.743	4.487.729
Más de 250 días	684.774	47.021.164	14.675	4.739.048	51.760.212
Total	2.388.239	277.429.391	34.175	17.367.695	294.797.086

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

6. Deudores comerciales y otras cuentas por cobrar, Continuación

- d) El movimiento de las cuentas constituidas para controlar el deterioro existente en las distintas clases de activos financieros al 31 de diciembre de 2014 y 31 de diciembre de 2013.

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Saldo inicial	80.465.862	67.973.443
Bajas y aplicaciones	(31.401.391)	(26.331.571)
Aumentos	36.673.588	38.823.990
Saldo final	85.738.059	80.465.862

- e) Ingresos no facturados

En el rubro de Deudores comerciales y otras cuentas por cobrar se incluyen servicios de telefonía prestados y no facturados, medidos de acuerdo con lo indicado en Nota 2 r), cuyos saldos al 31 de diciembre de 2014 y 31 de diciembre de 2013 ascienden a M\$75.871.498 y M\$79.864.698, respectivamente.

7. Inventarios

Los inventarios de la Sociedad se encuentran compuestos por equipos telefónicos y accesorios, los cuales son colocados en el mercado para el desarrollo de los servicios de telecomunicaciones móviles ofrecidos al público. Al 31 de diciembre de 2014 y 31 de diciembre de 2013 los saldos mantenidos en inventarios valorizados de acuerdo con lo descrito en Nota 2 n) ascienden a M\$49.113.825 y M\$121.880.994, respectivamente.

Para el caso de los terminales de telefonía móvil y a partir del 1 de octubre de 2012, el costo de los equipo son reconocidos directamente en resultados al momento de la suscripción de los contratos.

Durante los períodos cubiertos por los presentes estados financieros, se efectuaron cargos a resultados por concepto de costos de venta, costos de comercialización y/o consumo de materiales, por M\$265.706.943 y M\$295.335.920, respectivamente y que se encuentran incluidos en Otros gastos en el ítem costos de comercialización.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

8. Saldos y transacciones con entidades relacionadas

- a) El detalle de los saldos por cobrar a entidades relacionadas al cierre de cada ejercicio es el siguiente:

RUT	Nombre	Naturaleza de Relación	País de Origen	Tipo de Moneda	Saldos	
					31-12-2014	31-12-2013
					Corriente M\$	Corriente M\$
96697410-9	Entel Telefonía Local S.A.	Indirecta	Chile	Peso Chileno	2.400.956	3.637.707
96554040-7	Entel Servicios Telefónicos S.A.	Indirecta	Chile	Peso Chileno	209	173
96652650-5	TRANSAM Telecomunicaciones S.A.	Indirecta	Chile	Peso Chileno	57.304	-
96548490-6	MiCarrier S.A.	Indirecta	Chile	Peso Chileno	11	90
O – E	Nextel Perú	Indirecta	Perú	Dólares	27.745	3.135
91440000-7	Forestal Mininco S.A.	Director común	Chile	Peso Chileno	15.237	47.987
96529310-8	CMPC Tissue S.A.	Director común	Chile	Peso Chileno	38.068	40.074
96532330-9	CMPC Celulosa S.A.	Director común	Chile	Peso Chileno	82.964	68.607
96768750-2	Servicios Compartidos CMPC S.A.	Director común	Chile	Peso Chileno	22.302	51.033
95304000-K	CMPC Maderas S.A.	Director común	Chile	Peso Chileno	21.828	25.481
Total					2.666.624	3.874.287

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

8. Saldos y transacciones con entidades relacionadas, Continuación

b) El detalle de los saldos por pagar a entidades relacionadas al cierre de cada ejercicio es el siguiente:

Corriente:

RUT	Nombre	Naturaleza de Relación	País de Origen	Tipo de Moneda	Saldos	
					31-12-2014	31-12-2013
					M\$	M\$
92.580.000-7	Empresa Nacional de Telecomunicaciones S.A.	Matriz	Chile	Peso Chileno	35.171.938	15.111.166
96.697.410-9	Entel Telefonía Local S.A.	Indirecta	Chile	Peso Chileno	-	556.133
96.563.570-K	Entel Call Center S.A.	Indirecta	Chile	Peso Chileno	981.427	1.019.472
O - E	Servicio Call Center Perú	Indirecta	Perú	Dólares	1.541.309	547.468
O - E	Nextel Perú	Indirecta	Perú	Dólares	116.882	47.948
96.553.830-5	Entel Contac Center S.A.(Ex Satel S.A.)	Indirecta	Chile	Peso Chileno	1.396.297	1.326.395
96.561.790-6	Entel Inversiones S.A.	Indirecta	Chile	Peso Chileno	3.801	1.934
Total					39.211.654	18.610.516

Nota: El monto por pagar a Empresa Nacional de Telecomunicaciones S.A., contiene un monto por cobrar de Entel Comercial S.A. por M\$4.794 en ambos períodos.

No corriente:

RUT	Nombre	Naturaleza de Relación	País de Origen	Tipo de Moneda	Saldos	
					31-12-2014	31-12-2013
					M\$	M\$
92.580.000-7	Empresa Nacional de Telecomunicaciones S.A.	Matriz	Chile	Peso Chileno	309.301.190	324.680.428
Total					309.301.190	324.680.428

Esta deuda devenga una tasa de interés anual del 5% (con revisión anual) se reajusta por la variación de la UF y no tiene plazo de vencimiento definido.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

8. Saldos y transacciones con entidades relacionadas, Continuación

c) El detalle de las transacciones efectuadas durante cada ejercicio es el siguiente:

RUT	Nombre	Naturaleza de la relación	País de Origen	Moneda	Naturaleza de la transacción	31-12-2014		31-12-2013	
						Montos	Efecto en Resultados (Cargo) Abono	Montos	Efecto en Resultados (Cargo) Abono
						M\$		M\$	
96.697.410-9	Entel Telefonía Local S.A.	Indirecta	Chile	Pesos	Servicios Prestados	13.030.734	13.030.734	10.132.867	10.132.867
96.697.410-9	Entel Telefonía Local S.A.	Indirecta	Chile	Pesos	Servicios Recibidos	1.691.038	(1.691.038)	1.423.453	(1.423.453)
96.554.040-7	Entel Servicios Telefónicos S.A.	Indirecta	Chile	Pesos	Servicios Prestados	1.855	1.855	1.849	1.849
92.580.000-7	Empresa Nacional de Telecomunicaciones S.A.	Matriz	Chile	Pesos	Servicios Prestados	9.200.148	9.200.148	10.255.829	10.255.829
92.580.000-7	Empresa Nacional de Telecomunicaciones S.A.	Matriz	Chile	Pesos	Servicios Recibidos	125.302.105	(125.302.105)	112.936.890	(112.936.890)
92.580.000-7	Empresa Nacional de Telecomunicaciones S.A.	Matriz	Chile	Pesos	Préstamos Recibidos	-	-	62.191.846	-
92.580.000-7	Empresa Nacional de Telecomunicaciones S.A.	Matriz	Chile	Pesos	Pago de Deuda	34.221.515	-	-	-
96.548.490-6	Mi Carrier	Indirecta	Chile	Pesos	Servicios Prestados	224	224	521	521
96.563.570-k	Entel Call Center S.A.	Indirecta	Chile	Pesos	Servicios Prestados	51.102	51.102	55.705	55.705
96.563.570-k	Entel Call Center S.A.	Indirecta	Chile	Pesos	Servicios Recibidos	5.306.504	(5.306.504)	3.410.556	(3.410.556)
55.555.555-5	Servicio Call Center Perú	Indirecta	Perú	Dólares	Servicios Recibidos	13.806.930	(13.806.930)	11.897.949	(11.897.949)
96.553.830-5	Entel Contac Center S.A. (Ex. Satel S.A.)	Indirecta	Chile	Pesos	Servicios Recibidos	-	-	-	-
55.555.555-5	Nextel Perú	Indirecta	Perú	Dólares	Servicios Prestados	34.547	34.547	5.165	5.165
55.555.555-5	Nextel Perú	Indirecta	Perú	Dólares	Servicios Recibidos	406.664	(406.664)	50.174	(50.174)
91.440.000-7	Forestal Mininco S.A.	Director común	Chile	Pesos	Servicios Prestados	277.187	277.187	155.110	155.110
96.529.310-8	CMPC Tissue S.A.	Director común	Chile	Pesos	Servicios Prestados	262.506	262.506	155.026	155.026
96.532.330-9	CMPC Celulosa S.A.	Director común	Chile	Pesos	Servicios Prestados	344.791	344.791	217.521	217.521
96.768.750-2	Servicios Compartidos CMPC S.A.	Director común	Chile	Pesos	Servicios Prestados	194.018	194.018	94.195	94.195
95.304.000-K	CMPC Maderas S.A.	Director común	Chile	Pesos	Servicios Prestados	169.584	169.584	105.068	105.068
96.561.790-6	Transam Telecomunicaciones S.A.	Indirecta	Chile	Pesos	Servicios Prestados	52.924.985	52.924.985	23.835.657	23.835.657
96.561.790-6	Transam Telecomunicaciones S.A.	Indirecta	Chile	Pesos	Servicios Recibidos	53.450.324	(53.450.324)	26.242.968	(26.242.968)
96.833.480-8	Will S.A.	Indirecta	Chile	Pesos	Servicios Prestados	-	-	4.720	4.720

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

8. Saldos y transacciones con entidades relacionadas, Continuación

- d) Las transacciones de financiamiento efectuadas con empresas relacionadas se encuentran sujetas a reajustabilidad y tasas de interés de mercado.

Las operaciones comerciales por conceptos de servicios prestados y recibidos entre empresas relacionadas son efectuadas a valores de mercado.

- e) Las remuneraciones recibidas por el personal clave de la Gerencia durante cada ejercicio es el siguiente:

Conceptos	Por los ejercicios terminados al:	
	31-12-2014	31-12-2013
	M\$	M\$
Salarios y beneficios a corto plazo	3.933.554	3.534.427
Total	3.933.554	3.534.427

9. Activos intangibles

La información sobre activos intangibles es la siguiente:

Clases de Activos Intangibles	31-12-2014			31-12-2013		
	Intangible Bruto	Amortización Acumulada	Intangible Neto	Intangible Bruto	Amortización Acumulada	Intangible Neto
Derechos por servidumbres y exclusividad (1)	6.674.799	(6.194.339)	480.460	6.674.799	(5.613.725)	1.061.074
Total	6.674.799	(6.194.339)	480.460	6.674.799	(5.613.725)	1.061.074

- (1) Las servidumbres corresponden a activos intangibles que presentan vidas útiles finitas. Al cierre de cada ejercicio las servidumbres presentan períodos de amortización entre 10 y 20 años. Los derechos por exclusividad presentan vidas útiles finitas. En este ítem se incluyen los derechos para uso exclusivo de imágenes o servicios de proveedores de contenido a través de la red móvil. Al cierre del ejercicio los derechos por exclusividad de uso presentan un período de amortización de 4 años.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

9. Activos intangibles, Continuación

Los movimientos de los activos intangibles, presentados durante los ejercicios terminados al 31 de diciembre de 2014 y al 31 de diciembre de 2013, son los siguientes:

Conceptos	31-12-2014	31-12-2013
Movimientos	Total	Total
	Intangibles,	Intangibles,
	Neto	Neto
	M\$	M\$
Saldo Inicial	1.061.074	2.300.470
Adiciones	-	-
Amortización	(580.614)	(1.239.396)
Saldo Final	480.460	1.061.074

No existen activos intangibles sobre los cuales se tenga alguna restricción en su titularidad, así como tampoco se han constituido garantías totales o parciales sobre ellos.

Al 31 de diciembre de 2014 no existen compromisos para adquisiciones de carácter relevante de activos intangibles.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

10. Propiedad, planta y equipo

Los saldos por cada una de las categorías que componen el rubro de Propiedad, planta y equipo, es el siguiente:

Conceptos	31-12-2014			31-12-2013		
	Activo Fijo, bruto	Depreciación Acumulada	Activo Fijo, neto	Activo Fijo, bruto	Depreciación Acumulada	Activo Fijo, neto
	M\$	M\$	M\$	M\$	M\$	M\$
Construcción en curso	233.849.844	-	233.849.844	170.287.359	-	170.287.359
Terrenos	2.846.439	-	2.846.439	2.846.439	-	2.846.439
Edificios	91.975	(70.270)	21.705	91.975	(65.594)	26.381
Planta y equipo	1.378.055.041	(965.759.761)	412.295.280	1.328.191.227	(906.707.908)	421.483.319
Equipamiento de tecnologías de la información	119.535.171	(86.166.447)	33.368.724	95.826.781	(74.981.847)	20.844.934
Vehículos de motor	425.242	(245.805)	179.437	344.832	(197.235)	147.597
Mejoras de bienes arrendados	21.231.271	(17.068.322)	4.162.949	19.032.237	(15.527.977)	3.504.260
Otras propiedades, planta y equipo	9.490.378	(7.601.539)	1.888.839	9.470.989	(6.860.305)	2.610.684
Totales	1.765.525.361	(1.076.912.144)	688.613.217	1.626.091.839	(1.004.340.866)	621.750.973

No existen activos sobre los cuales se tenga alguna restricción en su titularidad, así como tampoco se han constituido garantías totales o parciales sobre ellos.

Las políticas de determinación de deterioro de valor de las propiedades, planta y equipos, se basan en el análisis permanente de indicios de deterioro; en el evento de resultados positivos, se estiman los valores de recuperación de los activos afectados. Para estos efectos, se dispone de sistemas de control de activos con variados grados de detalle de componentes y asociación a plataformas tecnológicas de servicio.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

10. Propiedad, planta y equipo, Continuación

Los movimientos presentados en las partidas que integran el rubro de propiedad, planta y equipo es el siguiente:

Al 31 de diciembre de 2014

Movimientos	Construcción en curso	Terrenos	Edificios, neto	Planta y Equipos, neto	Equipamiento de Tecnologías de la Información, neto	Vehículos de motor, neto	Mejoras de Bienes Arrendados, neto	Otras propiedades, planta y equipo, neto	Propiedades, planta y equipo, neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial	170.287.359	2.846.439	26.381	421.483.319	20.844.934	147.597	3.504.260	2.610.684	621.750.973
Adiciones	127.446.013	-	-	63.210.264	7.827.648	104.409	999.575	2.138	199.590.047
Desapropiaciones	-	-	-	(5.763.868)	-	(2.343)	-	-	(5.766.211)
Gasto por Depreciación	-	-	(4.676)	(113.320.587)	(11.184.600)	(70.227)	(1.640.268)	(741.234)	(126.961.592)
Otros Incrementos (Decrementos)	(63.883.528)	-	-	46.686.152	15.880.742	1	1.299.382	17.251	-
Saldo Final	233.849.844	2.846.439	21.705	412.295.280	33.368.724	179.437	4.162.949	1.888.839	688.613.217

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

10. Propiedad, planta y equipo, Continuación

Al 31 de diciembre de 2013

Movimientos	Construcción en curso	Terrenos	Edificios, neto	Planta y Equipos, neto	Equipamiento de Tecnologías de la Información, neto	Vehículos de motor, neto	Mejoras de Bienes Arrendados, neto	Otras propiedades, planta y equipo, neto	Propiedades, planta y equipo, neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial	125.871.060	2.846.439	31.057	468.813.016	10.771.390	96.421	1.974.241	1.557.645	611.961.269
Adiciones	111.842.155	-	-	61.474.349	2.757.385	75.773	7.290	123.053	176.280.005
Desapropiaciones	-	-	-	(2.244.594)	-	(850)	-	-	(2.245.444)
Gasto por Depreciación	-	-	(4.675)	(155.282.850)	(7.026.139)	(42.937)	(1.320.276)	(567.980)	(164.244.857)
Otros Incrementos (Decrementos)	(67.425.856)	-	(1)	48.723.398	14.342.298	19.190	2.843.005	1.497.966	-
Saldo Final	170.287.359	2.846.439	26.381	421.483.319	20.844.934	147.597	3.504.260	2.610.684	621.750.973

Al 31 de diciembre de 2014 existen M\$ 75.981 correspondientes a saldos por órdenes de compra emitidas para la adquisición de inmovilizado.

El valor bruto de los inmovilizados materiales que, estando totalmente depreciados, se encuentra en alguna proporción todavía en uso, asciende a M\$294.874.639. En general, corresponde a bienes con alta obsolescencia tecnológica, cuyo abandono o sustitución adquiere conveniencia económica frente a término de los servicios en que están siendo utilizados, aumentos en las tasas de falla, suspensión del soporte tecnológico del fabricante u otras circunstancias. Respecto de estos bienes no se han practicado valorizaciones a valor de uso, considerando la incertidumbre sobre períodos remanentes de utilización.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

11. Efectivo y efectivo equivalente

El detalle del efectivo y efectivo equivalente al cierre de cada ejercicio es el siguiente:

<u>Conceptos</u>	<u>31-12-2014</u>	<u>31-12-2013</u>
	M\$	M\$
Caja	68.455	98.416
Cuentas corrientes bancarias	2.944.798	3.480.903
Total	3.013.253	3.579.319

Al cierre de cada ejercicio no existen restricciones sobre el efectivo y efectivo equivalente.

12. Otros activos no financieros

Este rubro corresponde, principalmente, a los pagos por gastos anticipados que al cierre de cada ejercicio es el siguiente:

<u>Concepto</u>	<u>31-12-2014</u>		<u>31-12-2013</u>	
	<u>Corriente</u>	<u>No Corriente</u>	<u>Corriente</u>	<u>No Corriente</u>
	M\$	M\$	M\$	M\$
Arrendos anticipados	15.073.736	992.067	12.878.166	1.465.915
Mantenciones, Soporte	2.645.113	-	2.241.285	-
Publicidad	-	-	918.128	-
Seguros	877.602	-	-	-
Garantías	-	759.584	-	705.733
Otros	1.862.644	210	-	210
Total	20.459.095	1.751.861	16.037.579	2.171.858

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

13 Impuesto a la renta y diferidos

a) Información general

Al cierre de cada ejercicio, el resultado tributario, determinado de acuerdo con lo descrito en Nota 2 o), y el saldo de las utilidades retenidas reflejadas en el fondo de utilidades tributarias con sus respectivos créditos es la siguiente:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Renta líquida imponible	171.182.553	194.649.195
Impuesto renta	35.948.336	38.929.839

Saldo acumulado de utilidades tributables para los accionistas:

Filiales	Utilidades tributarias c/crédito 21%	Utilidades tributarias c/crédito 20%	Utilidades tributarias sin Crédito	Monto de crédito
	M\$	M\$	M\$	M\$
Entel PCS Telecomunicaciones S.A.	134.843.270	392.076.059	35.844.414	133.863.428
Entel Comercial S.A.	390.947	3.689.267	103.922	1.026.239
Totales	135.234.217	395.765.326	35.948.336	134.889.667

De acuerdo a la legislación vigente, los ejercicios tributarios, eventualmente sujetos a revisión por parte de la autoridad fiscal, contemplan para la mayoría de los impuestos que afectan a las operaciones de la Sociedad, las transacciones generadas desde el año 2009 a la fecha.

La Sociedad en el desarrollo normal de sus operaciones está sujeta a regulación y fiscalización por parte del Servicio de Impuestos Internos, producto de esto pueden surgir diferencias en la aplicación de criterios en la determinación de los impuestos. La Administración estima, basada en los antecedentes disponibles a la fecha, que no hay pasivos adicionales significativos a los ya registrados por este concepto en los estados financieros.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

13 Impuesto a la renta y diferidos, Continuación

b) Impuestos diferidos

Al cierre de cada ejercicio el saldo por concepto de impuestos diferidos es el siguiente:

Conceptos	31-12-2014		
	Activo	Cambios del periodo en	
	M\$	Resultado	Patrimonio
	M\$	M\$	M\$
Depreciaciones	37.333.868	10.066.983	4.717.264
Pasivos acumulados	9.202.641	1.704.130	360.781
Provisiones	2.215.698	312.255	544.916
Deterioro cuenta por cobrar (incobrables)	19.150.877	(31.051)	3.088.755
Ingresos diferidos	2.486.029	55.665	85.654
Relativos a otros	3.406.806	(485.061)	319.796
Totales	73.795.919	11.622.921	9.117.166

Conceptos	31-12-2013		
	Activo	Cambios del periodo en	
	M\$	Resultado	Patrimonio
	M\$	M\$	M\$
Depreciaciones	22.549.621	9.390.846	-
Pasivos acumulados	7.137.730	1.623.066	-
Provisiones	1.358.527	202.663	-
Deterioro cuenta por cobrar (incobrables)	16.093.172	2.498.484	-
Ingresos diferidos	2.344.710	(3.359.917)	-
Relativos a otros	3.572.072	(385.987)	-
Totales	53.055.832	9.969.155	-

Como consecuencia de la instrucción de la SVS en su Oficio Circular No. 856 del 17 de octubre de 2014, las diferencias en activos y pasivos que se originaron por concepto de impuestos diferidos producidos como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780 al 30 de septiembre de 2014, se reconocieron excepcionalmente y por única vez en el patrimonio en el rubro de Ganancias (pérdidas) acumuladas por M\$9.117.166. De igual manera, los efectos de medición de los impuestos diferidos que surgieron con posterioridad a esta fecha, se reconocen en los resultados del ejercicio conforme a los criterios señalados anteriormente.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

13 Impuesto a la renta y diferidos, Continuación

c) Composición del gasto por impuesto a las utilidades

La composición del gasto por impuesto a las ganancias al cierre de cada ejercicio es el siguiente:

Conceptos	31-12-2014			31-12-2013		
	Nacional	Extranj.	Total	Nacional	Extranj.	Total
Gasto por impuestos corrientes	35.948.336	-	35.948.336	38.929.839	-	38.929.839
Gasto (Ingreso) por impuestos diferidos	(11.622.921)	-	(11.622.921)	(9.969.155)	-	(9.969.155)
Ajuste al impuesto ejercicio anterior	75.000	-	75.000	140.065	-	140.065
Otro Gasto por Impuesto Corriente	16.990	-	16.990	16.641	-	16.641
Total Gasto por Impuesto	24.417.405	-	24.417.405	29.117.390	-	29.117.390

d) Conciliación gasto por impuesto a las utilidades

La conciliación entre el gasto por impuesto a las utilidades reflejada en el estado integral de resultados consolidados y el valor determinado de multiplicar la tasa tributaria legal al cierre de cada ejercicio, sobre los resultados antes de impuesto es la siguiente:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Gasto por impuestos utilizando la tasa legal (21%)	33.518.755	32.044.695
Efecto impositivo de ingresos ordinarios no imponibles	(9.102.930)	(2.927.924)
Efecto impositivo de gastos no deducibles impositivamente	1.580	619
Gasto por Impuestos Utilizando la Tasa Efectiva	24.417.405	29.117.390

e) Impuestos a pagar o recuperar

El detalle de los impuestos a pagar o recuperar en el activo o pasivo corriente, es el siguiente:

Conceptos	31-12-2014		31-12-2013	
	Por cobrar	Por pagar	Por cobrar	Por pagar
	M\$	M\$	M\$	M\$
Impuesto renta ejercicio anterior	-	-	430.509	-
Impuesto renta ejercicio actual	5.098.477	-	13.877.810	-
Remanente crédito fiscal	1.919.551	-	1.400.263	-
Total	7.018.028	-	15.708.582	-

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

14. Patrimonio

a) **Capital**

Al 31 de diciembre de 2014 el capital emitido por la Sociedad se encuentra totalmente suscrito y pagado y asciende a M\$128.398.586. El capital se encuentra dividido en 80.182.157 acciones sin valor nominal.

b) **Dividendos**

– Política de dividendos :

De acuerdo a lo establecido en la Ley N°18.046, salvo acuerdo diferente adoptado en Junta de Accionistas por unanimidad de las acciones emitidas, cuando exista utilidad deberá destinarse a lo menos el 30% de la misma al reparto de dividendos.

Para la determinación de utilidad líquida distribuible del ejercicio, se considera el efecto neto entre ajustes positivos y negativos por variaciones del valor razonable de activos y pasivos. En caso de efecto neto positivo (utilidad), este se deducirá de la utilidad financiera para efectos del cálculo de la utilidad líquida distribuible. En caso de efecto (pérdida), este no se agregará a la utilidad financiera.

– Dividendos distribuidos :

Con fecha 29 de abril de 2013, la Junta de Accionistas de Entel PCS Telecomunicaciones S.A., en su sesión ordinaria, aprobó la distribución de un dividendo definitivo sobre las utilidades del ejercicio 2012 por un monto de M\$101.719.620, correspondiente a (\$1.268,606679089) pesos por acción, cuya fecha de pago fue el día 09 de mayo de 2013.

Con fecha 05 de noviembre de 2013, el Directorio en su sesión ordinaria, aprobó la distribución de un dividendo provisorio sobre las utilidades del ejercicio 2013 por un monto de M\$35.478.199, correspondiente a \$442,47 pesos por acción, cuya fecha de pago fue el día 05 de diciembre 2013.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

14. Patrimonio, Continuación

b) Dividendos, continuación

– Dividendos distribuidos, continuación

Con fecha 28 de abril de 2014, la Junta de Accionistas de Entel PCS Telecomunicaciones S.A., en su sesión ordinaria, aprobó la distribución de un dividendo definitivo sobre las utilidades del ejercicio 2013 por un monto de M\$104.879.840, correspondiente a (\$1.308,019688695) pesos por acción, cuya fecha de pago fue el día 14 de mayo de 2014.

Con fecha 04 de noviembre de 2014, el Directorio en su sesión ordinaria, aprobó la distribución de un dividendo provisorio sobre las utilidades del ejercicio 2014 por un monto de M\$18.922.989, correspondiente a \$236,00 pesos por acción, cuya fecha de pago fue el día 03 de diciembre 2014.

c) Otras reservas

La composición y movimientos presentados en el rubro Otras reservas es la siguiente:

Conceptos	Saldo inicial 31-12-2013	Movimiento	Saldo final 31-12-2014
	M\$	M\$	M\$
Dividendos provisorios	(35.478.199)	16.555.210	(18.922.989)
Complemento dividendo mínimo	(3.851.741)	(17.782.290)	(21.634.031)
Revalorización legal del capital (1)	(10.526.899)	-	(10.526.899)
Total	(49.856.839)	(1.227.080)	(51.083.919)

- (1) Revalorización legal del capital: De acuerdo a lo establecido en la ley N° 18.046 según el inciso segundo del artículo 10 y en concordancia con la circular N° 456 de la Superintendencia de Valores y Seguros, la revalorización del capital pagado y dividendos provisorios que fueron ratificados por la junta de Accionistas correspondiente al año 2008, se debe presentar en este rubro.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

14. Patrimonio, Continuación

d) Interés de los no controladores

El detalle del interés de los no controladores, es el siguiente:

PATRIMONIO:		Saldos al,	
Filiales	No controladores	31-12-2014	31-12-2013
	%	M\$	M\$
Entel Comercial S.A.	1,00%	33.222	29.204
Total		33.222	29.204

RESULTADO:		Por los ejercicios terminados al	
Filiales	No controladores	31-12-2014	31-12-2013
	%	M\$	M\$
Entel Comercial S.A.	1,00%	5.646	6.285
Total		5.646	6.285

e) Ganancia por acción

El detalle de las ganancias por acción es el siguiente:

Conceptos	Por los ejercicios terminados al:	
	31-12-2014	31-12-2013
	M\$	M\$
Ganancia atribuible a los tenedores de instrumentos de participación en el patrimonio neto de la controladora	135.190.069	131.099.800
Resultado disponible para accionistas comunes, básico	135.190.069	131.099.800
Número de acciones, básico	80.182.157	80.182.157
Ganancias básicas por acción	1.686,04	1.635,02

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

15. Cuentas por pagar comerciales y otras cuentas por pagar

El detalle de las cuentas por pagar, es el siguiente:

Conceptos	31-12-2014	31-12-2013
	Corriente	Corriente
	M\$	M\$
Proveedores telecomunicaciones	10.119.249	23.079.845
Proveedores extranjeros	13.795.151	31.764.761
Otros proveedores nacionales	171.598.872	175.367.243
Documentos por pagar	-	43.780.399
Impuesto a la ventas por pagar	6.743.770	4.199.039
Otras retenciones	3.849.424	5.390.724
Obligaciones con el personal	8.304.546	8.417.139
Total	214.411.012	291.999.150

Proveedores con pago al día

Cuentas Comerciales al día según plazo	31-12-2014		
	Bienes	Servicios	Total
	M\$	M\$	M\$
Hasta 30 días	24.925.923	38.182.016	63.107.939
Entre 31 y 60 días	16.537.421	34.396.331	50.933.752
Entre 61 y 90 días	972.874	21.472.235	22.445.109
Total	42.436.218	94.050.582	136.486.800

Cuentas Comerciales al día según plazo	31-12-2013		
	Bienes	Servicios	Total
	M\$	M\$	M\$
Hasta 30 días	49.243.199	81.965.006	131.208.205
Entre 31 y 60 días	18.072.013	25.304.416	43.376.429
Entre 61 y 90 días	21.011.133	15.111.181	36.122.314
Total	88.326.345	122.380.603	210.706.948

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

16. Otras provisiones a largo plazo

Las provisiones no corrientes se encuentran compuestas por la estimación del costo por concepto de desmantelamiento de sitios requerido para restituir las condiciones originales de los sitios arrendados en los cuales se instalan los equipos que permiten desarrollar el servicio de telecomunicación móvil. Al 31 de diciembre de 2014 y al 31 de diciembre de 2013 la provisión total asciende a M\$8.206.290 y M\$6.792.634 respectivamente.

En la determinación de la provisión de costos de desmantelamiento de sitios, se considera el valor estimado de levantamiento, demolición o cualquier otro tipo de actividad, cuya ejecución tenga el carácter de ineludible. Estos costos son descontados en función de los plazos estimados de los contratos con los propietarios de los predios o recintos en que se emplazan instalaciones, considerando hipótesis de términos y renovaciones. Estos valores son descontados utilizando las tasas de costo de capital de la empresa.

La provisión ha sido medida de acuerdo con lo indicado en Nota 2 v), considerando el período estimado de tiempo durante el cual se espera mantener los contratos de arrendamiento, incluyendo la ampliación por renovaciones de los mismos. Debido a las incertidumbres inherentes a las estimaciones necesarias para determinar el importe de las provisiones, los desembolsos reales pueden diferir de los importes reconocidos originalmente sobre la base de las estimaciones realizadas.

El detalle del movimiento presentado por la provisión durante el ejercicio de 2014 es el siguiente:

<u>Conceptos</u>	<u>31-12-2014</u>	<u>31-12-2013</u>
	<u>M\$</u>	<u>M\$</u>
Saldo inicial	6.792.634	5.779.320
Incrementos Provisión	151.131	177.223
Incrementos por ajuste del valor del dinero	1.044.431	762.466
Otro incremento	218.094	73.625
Saldo final	8.206.290	6.792.634

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

17. Otros pasivos no financieros

El rubro se encuentra compuesto por las ventas de tráfico en forma prepagada no consumidas y la parte no amortizada de los cargos de habilitación vigentes a la fecha de cierre de cada ejercicio, valorizados de acuerdo con lo descrito en Nota 2 r) y por aquella porción de subsidios percibidos por el estado que no han sido utilizados de acuerdo con lo descrito en Nota 2 t). Al cierre de cada ejercicio el detalle es el siguiente.

Conceptos	31-12-2014		31-12-2013	
	Corriente	No Corriente	Corriente	No Corriente
	M\$	M\$	M\$	M\$
Tráfico prepagado y cargos de habilitación	10.867.627	-	10.804.812	-
Subsidio del Gobierno	136.036	350.706	136.037	486.743
Otros	-	7.568.064	-	4.396.045
Total	11.003.663	7.918.770	10.940.849	4.882.788

18. Ingresos y gastos

a) Ingresos de actividades ordinarias

Los Ingresos ordinarios se encuentran generados por la prestación de servicios, ascendiendo al 31 de diciembre de 2014 y 2013 a M\$1.161.434.683 y M\$1.285.102.033.

b) Otros ingresos

Los principales conceptos incluidos en Otros ingresos al cierre de cada ejercicio se presentan en el siguiente detalle:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Ingresos arrendamiento de propiedades	75.700.390	40.158.895
Intereses deudas comerciales	1.035.245	1.037.918
Recuperación de castigos	675.440	518.097
Otros ingresos facturados	645.251	944.176
Total	78.056.326	42.659.086

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

18. Ingresos y gastos, Continuación

c) Otros gastos

Los principales conceptos incluidos en Otros gastos varios de operación al cierre de cada ejercicio se presentan en el siguiente detalle:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Cargo de acceso y costo de tráfico	108.915.671	205.352.707
Costo soporte, operación, mantención y transmisión red	144.432.977	133.864.405
Costos de comercialización	383.938.953	409.915.322
Arriendos	115.358.444	76.614.840
Servicios generales	11.764.680	12.113.538
Soporte administrativo y clientes	47.557.837	43.247.623
Otros	8.463.668	6.475.958
Total	820.432.230	887.584.393

Bajo la línea gastos de comercialización, a partir del 01 de octubre de 2012, han sido registrados los costos de los equipos móviles entregados a clientes bajo la modalidad de post pago por un monto de M\$189.439.305 para el año 2014 y M\$169.195.279 para el año de 2013, tal como se describe en nota 2 g).

d) Costos financieros

Los principales conceptos incluidos en Costos financieros al cierre de cada ejercicio se presentan en el siguiente detalle:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Intereses por préstamos empresas relacionadas	15.400.629	12.208.954
Otros gastos financieros	1.060.571	1.017.743
Total	16.461.200	13.226.697

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

19. Gastos por beneficios a los empleados

El detalle de los gastos por beneficios a los empleados registrados durante los ejercicios terminados al 31 de diciembre de 2014 y 2013, es el siguiente:

<u>Conceptos</u>	<u>31-12-2014</u>	<u>31-12-2013</u>
	<u>M\$</u>	<u>M\$</u>
Sueldos y Salarios	43.411.665	39.184.458
Beneficios a Corto Plazo a los Empleados	6.185.449	5.311.023
Beneficios por Terminación	2.716.242	1.698.347
Otros Gastos de Personal	10.757.145	9.297.106
Total	63.070.501	55.490.934

20. Arriendos operacionales

Los principales convenios de arriendos operativos en calidad de arrendatario, están referidos a arriendos y derechos de uso de bienes raíces urbanos y rurales para el emplazamiento de nodos técnicos.

	<u>31-12-2014</u>	<u>31-12-2013</u>
	<u>M\$</u>	<u>M\$</u>
Gasto de arriendo de propiedades, equipos, hardware, vehículos	115.491.859	76.890.301

Adicionalmente, en este rubro se incluyen los gastos referidos a capacidades de transmisión de señales de telecomunicaciones y otros.

	<u>31-12-2014</u>	<u>31-12-2013</u>
	<u>M\$</u>	<u>M\$</u>
Gasto redes, líneas, circuitos y otros	45.501.142	45.901.860

A continuación se detallan los pagos futuros:

	<u>31-12-2014</u>	<u>31-12-2013</u>
	<u>M\$</u>	<u>M\$</u>
Hasta un año	156.364.098	34.511.665
A más de un año y menos de cinco años	205.185.441	35.898.609

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

20. Arrendos operacionales, Continuación

Gasto redes, líneas, circuitos y otros	31-12-2014	31-12-2013
	M\$	M\$
Hasta un año	11.252.015	6.363.936
A más de un año y menos de cinco años	15.784.950	8.105.203

Del mismo modo, la Sociedad mantiene contratos de arrendos de tramas y transporte de tráfico conmutado suscritos con su Sociedad Matriz, Entel Chile S.A., los cuales tienen un plazo de duración de 6 años. Los gastos por este concepto se incluyen dentro del ítem Costo soporte, operación, mantención y transmisión red, incluidos en el rubro Otros gastos varios de operación del Estado integral de resultados.

21 Efecto de las variaciones en las tasas de cambio de la moneda extranjera

El detalle de las diferencias de cambio reconocidas en resultado es el siguiente:

Conceptos	31-12-2014	31-12-2013
	M\$	M\$
Cuentas por cobrar/pagar empresas relacionadas	(61.464)	(22.660)
Instrumentos derivados	2.823.873	1.382.960
Acreedores comerciales y otras cuentas por pagar	(3.948.393)	(3.040.117)
Total	(1.185.984)	(1.679.817)

22 Subvenciones del Gobierno

El detalle de los proyectos subvencionados por el gobierno, de acuerdo con lo descrito en Nota 2 s), es el siguiente:

Conceptos	Inversión	Subsidio Aplicado			Total Subsidio Aplicado	Subsidio Diferido
		Año 2010	Año 2011	Año 2012		
		M\$	M\$	M\$		
Proyecto Infraestructura Digital para la Competitividad e Innovación	60.010.773	1.221.124	5.636.449	13.453.319	20.310.892	-
Proyecto de Servicio Público de Telefonía Móvil (5 Localidades)	501.529	-	-	200.000	200.000	-
Proyecto de Servicio Público de Telefonía Móvil (9 Localidades)	672.603	-	-	668.647	668.647	397.494
Proyecto de Telefonía Móvil a Rutas de la Región de Antofagasta	512.556	-	506.556	-	506.556	89.248
Total	61.697.461	1.221.124	6.143.005	14.321.966	21.686.095	486.742

No existen condiciones incumplidas u otras contingencias relacionadas con los proyectos subvencionados por el Estado.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

23. Activos y Pasivos en moneda extranjera

Clase de Activo	Moneda Extranjera	31-12-2014	31-12-2013
		M\$	M\$
Deudores Comerciales y Otras Cuentas por Cobrar, Neto, Corriente	USD	632.429	2.349.695
	EUR	2.211.610	2.167.347
Activos Financieros a Valor Razonable con Cambios en Resultados	USD	20.954.610	36.460.395
	EUR	2.218.590	2.172.900

Montos no descontados según vencimientos

Clase de Pasivo	Moneda Extranjera	31-12-2014	1 - 90 días	91 días - 1 año	1 - 3 años	3 - 5 años	más de 5 años
		M\$	M\$	M\$	M\$	M\$	M\$
Acreedores comerciales y otras cuentas por pagar	USD	20.568.639	20.568.639	-	-	-	-
	EUR	3.271.098	3.271.098	-	-	-	-

Montos no descontados según vencimientos

Clase de Pasivo	Moneda Extranjera	31-12-2013	1 - 90 días	91 días - 1 año	1 - 3 años	3 - 5 años	más de 5 años
		M\$	M\$	M\$	M\$	M\$	M\$
Acreedores comerciales y otras cuentas por pagar	USD	38.693.286	38.693.286	-	-	-	-
	EUR	2.581.703	2.581.703	-	-	-	-

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras

Contingencias: por compromisos directos referidos a órdenes de compra colocadas en el exterior, las que a cada período ascienden a M\$4.786.020 y M\$5.607.532, respectivamente.

Estas órdenes de compra en su totalidad se encuentran expresadas en moneda extranjera y han sido convertidas a las paridades vigentes a cada cierre.

La Sociedad es parte de los siguientes juicios:

1. Juicios Civiles

"MOTTA CON ERICSSON CHILE S.A."

Tribunal: 8° Juzgado Civil de Santiago

Rol: 35257-2011

Notificación: 05/10/2012

Materia: Indemnización de perjuicios.

Demandante: Carlos Motta Pouchucq

Cosa pedida: Indemnización de \$500.000.000

Causa de pedir: Muerte por accidente laboral.

Etapas procesales actuales: Pendiente período de discusión.

Estimación contingencia: Se considera probable rechazo de la demanda por estimarse carente de fundamentos.

"ARRIAGADA CON CLARO CHILE Y ENTEL PCS"

Tribunal: 3° Juzgado Civil de La Serena.

Rol: C-683-2014.

Notificación: 15 de octubre de 2010.

Materia: Indemnización de perjuicios.

Demandante: Sandra Arriagada Aliaga.

Cosa pedida: Indemnización por \$250.000.000.

Causa de pedir: Instalación de antenas con efectos perjudiciales.

Etapas procesales actuales. Con fecha 15 de octubre Entel presenta escrito reponiendo la apertura del período probatorio para tramitar el incidente con ocasión de las excepciones dilatorias intentadas por Claro Chile S.A., por no encontrarse todos los demandados notificados. Con fecha 27 de octubre de 2014 se presenta escrito deduciendo las excepciones dilatorias de Entel, escrito que a la fecha aún no se provee.

Estimación contingencia: Se considera probable rechazo de la demanda por estimarse carente de fundamentos.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“HUEICHÁN CON EMPRESA DE PUBLICIDAD ANDERSEN Y ENTEL PCS”

Tribunal: 3° Juzgado Civil de Temuco.

Rol: 1291-2010.

Notificación: 26 de abril de 2010.

Materia: Procedimiento especial de Indígena.

Demandante: Enrique Arnaldo Hueichan Beltrán.

Cosa pedida: Restitución de 30.000.000 que configuran un enriquecimiento sin causa.

Causa de pedir: Supuesto enriquecimiento sin causa.

Etapas procesales actuales. Con fecha 22 de septiembre de 2014 se ordena el desarchivo de la causa, a solicitud del demandante. Con fecha 17 de noviembre de 2014 se tiene por recibido el desarchivo, apercibiendo al actor a efectuar gestiones dentro del término de 15 días so pena de re-archivarlas.

Estimación contingencia: Se considera probable rechazo de la demanda por estimarse carente de fundamentos.

“SCHMIDT CON ENTEL PCS”

Tribunal: 2° Juzgado Civil de Puerto Montt.

Rol: 5470-2013.

Notificación: 03 de septiembre de 2013.

Materia: Medida Prejudicial.

Demandante: René Ernesto Schmidt Gebauer.

Cosa pedida: pago de rentas de arrendamiento.

Causa de pedir: Término del contrato de arrendamiento, pagar las rentas adeudadas.

Etapas procesales actuales. Se presenta medida prejudicial de declaración jurada para conocer el nombre del representante legal de ENTEL PCS, se da curso a la medida prejudicial, se notificó. Se presentó con fecha 16/09/13 escrito por la demandada para designar abogado patrocinante y delegar poder en el abogado habilitado para el ejercicio de la profesión don Nicolás Figueroa, para excusarse de no poder asistir a la audiencia fijada el día 25/09/13. Se envió exhorto a Santiago para notificar al representante legal. Con fecha 20 de mayo de 2014 se archivan los autos.

Estimación contingencia: Ninguna, causa terminada.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

2. Juicios Laborales

“ROJAS CON TECNOLOGÍA, ASESORÍA Y SERVICIOS CHILE” (R.B.)

Tribunal: 2º Juzgado de Letras del Trabajo de Santiago

Rol: O-4764-2013

Notificación: 03 de diciembre de 2013

Materia: Cobro de prestaciones.

Demandante: Víctor Armando Rojas Araya

Cosa pedida: Prestaciones laborales por \$3.030.519.-más nulidad del despido.

Causa de pedir: Prestaciones supuestamente adeudadas con ocasión de despido.

Etapa procesal actual: Con fecha 24 de octubre de 2013 deja sin efecto audiencia para el 29 de octubre de 2013 por falta de notificación. Se alcanza avenimiento. Demandante se desiste del demandado principal y Entel PCS. Con fecha 21 de diciembre de 2013 se acompaña acta de avenimiento por \$640.000.- y con fecha 23 de diciembre de 2013 se le da traslado a la defensoría. Con fecha 18 de febrero El registro civil informa domicilio del demandado. Con fecha 19 de febrero el tribunal lo tiene presente y ordena oficiar a SII y Tesorería. Con fecha 26 de marzo de 2014, respuesta a oficio de TGR y con fecha 16 de abril, respuesta a oficio de SII. Con fecha 22 de octubre se cita a nueva audiencia preparatoria. Con fecha 20 de noviembre se ordena notificar al representante legal del demandado. Con fecha 12 de diciembre del 2014, contesta el demandado solidario.

Estimación contingencia: Probable rechazo de la demanda por falta de fundamentos.

“GARCÍA CON GONZÁLEZ Y RUBIO” (R.B.)

Tribunal: 1º Juzgado de Letras del Trabajo de Santiago.

Rol: T-424-2014 /C-4018-2014

Notificación: 29 de julio

Materia: Tutela laboral.

Demandante: Mauricio García Pineda.

Cosa pedida: \$11.923.277

Causa de pedir: Vulneración a derechos fundamentales con motivo de despido sin causa legal.

Etapa procesal actual: Con fecha 15 de septiembre se celebra audiencia de juicio, en la cual Entel PCS suscribe avenimiento por la suma de \$1.300.000 para poner fin al litigio, con plazo para pagar hasta el 06 de octubre de 2014. Con fecha 2 de diciembre, causa se envía a cobranza, ante el no pago de la suma a la que fue condenado el demandado principal.

Estimación contingencia: Ninguna, causa se sigue en contra del demandado principal.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“MONTES CON SOCIEDAD DE SERVICIOS DE TELECOMUNICACIONES TANGRA NET LTDA.” (R.B.)

Tribunal: 1º Juzgado de Letras del Trabajo de Santiago

Rit: O-4356-2014

Notificación: 10 de noviembre de 2014.

Materia: Despido injustificado.

Demandante: Ricardo Montes Olivares.

Cosa pedida: \$4.410.000.

Causa de pedir: Supuesto despido injustificado.

Etapa procesal actual: Con fecha 01 de octubre se da curso a la demanda y se cita a audiencia preparatoria. Con fecha 10 de noviembre se cita a nueva audiencia preparatoria por no haber podido notificar a los demandados. Con fecha 18 de diciembre se realiza la audiencia preparatoria, donde se fija la audiencia de juicio para el día 29 de enero del 2015.

Estimación contingencia: Probable rechazo de la demanda por falta de fundamentos.

“VARAS CON ENTEL PCS.” (R.B.)

Tribunal: 2º Juzgado de Letras del Trabajo de Santiago

Rit: O-4757-2014

Notificación: 23 de octubre de 2014.

Materia: Despido injustificado.

Demandante: Mauricio Marcelo Varas Ribet.

Cosa pedida: \$8.925.389.

Causa de pedir: Supuesto despido injustificado.

Etapa procesal actual: Con fecha 23 de diciembre se realiza la audiencia preparatoria, se fija audiencia de juicio para el día 02 de febrero del 2015.

Estimación contingencia: Probable rechazo de la demanda por falta de fundamentos.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“RAMOS RIOSECO, MARIA Y OTRAS CON COMUNICA LTDA.” (M.G.)

Tribunal: Juzgado de Cobranza Laboral y Previsional de Iquique.

Rit: C-83-2009

Ruc: 09-04-0010942-4

Notificación: 17 de junio de 2009

Materia: Cobranza Laboral (Ley Bustos)

Demandantes: Maria Cristina Ramos Rioseco, Julie Cáceres Barrera, Virna Recabarren Martínez y Shyrley Díaz Pujado.

Cosa pedida: Prestaciones laborales por aproximadamente \$28.493.206.

Causa de pedir: Despido injustificado, Cobro de prestaciones e indemnizaciones

Etapas procesales actuales: Con fecha 9 de mayo de 2014 se logra finalmente la convalidación del despido, ante lo cual se ordena reliquidar el crédito de autos. Con fecha 27 de mayo de 2014 se liquida dicho crédito en la suma de \$5.164.092. Con fecha 10 de junio se objeta el crédito reliquidado, evacuando la contraria el traslado con fecha 13 de junio. Con fecha 5 de septiembre se ordena liquidar nuevamente el crédito. Con fecha 22 de septiembre sale la liquidación. Con fecha 01 de octubre se objeta la última liquidación, y se ordena liquidar nuevamente. Con fecha 15 de octubre resolución que otorga traslado sobre nueva liquidación. Con fecha 22 de octubre se evacua el traslado por parte de Entel PCS. Con fecha 1 de diciembre se emite nueva liquidación. Con fecha 18 de diciembre la parte demandante objeta nuevamente la liquidación. Con fecha 19 de diciembre se otorga traslado para contestar. Con fecha 29 de diciembre, Entel evacua el traslado otorgado por el tribunal.

Estimación contingencia: Ninguna, solo resta pedir el archivo de la causa.

“GUAJARDO CON ENTEL PCS TELECOMUNICACIONES S.A.” (R.B.)

Tribunal: Juzgado de Cobranza Laboral y Previsional de Valparaíso.

Rit: J-29-2013

Ruc: 13-3-0090602-2

Notificación: 25 de abril de 2013.

Materia: Cobro de prestaciones laborales.

Demandante: Bárbara Andrea Guajardo Pereira.

Cosa pedida: Prestaciones laborales por aproximadamente por \$6.824.169.

Causa de pedir: Despido injustificado

Etapas procesales actuales: Con fecha 21 de enero se recibe oficio de tesorería que informa de una retención efectuada a Entel por 6.933.049.-Con fecha 22 de enero se agrega informe a los autos.

Estimación contingencia: Ninguna, causa sin movimiento desde enero.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“VÁSQUEZ CON MOYA” (J.Z.)

Tribunal: Juzgado de Letras del Trabajo de Chillán

Rit: M-45-2014

Notificación: 19 de marzo de 2014

Materia: Despido injustificado y cobro de prestaciones.

Demandante: Juan Guillermo Vásquez San Martín

Cosa pedida: Prestaciones laborales por la suma aproximada \$907.584.- más cotizaciones impagas.

Causa Pedir: Supuesto despido injustificado.

Etapas procesales actuales: Audiencia suspendida, quedando pendiente para el día 10 de julio de 2014.

Pendiente notificar al demandado principal. Con fecha 30 de julio, se tiene presente nuevo domicilio del demandado principal, citándose a las partes a una audiencia única de contestación, conciliación y prueba para el día 19 de agosto. Con fecha 11 de agosto, se deja nuevamente sin efecto la audiencia fijada, quedando a la espera de una nueva audiencia una vez que se cuente con el actual domicilio de la demandada principal.

Estimación contingencia: Probable rechazo de la demanda por falta de fundamentos.

“CARRILLO CON TECNIMÓVIL LTDA” (J.Z.)

Tribunal: Juzgado de Letras del Trabajo de Concepción.

Rol: O-971-2013/ C-37-2014

Notificación: 03 de diciembre de 2013

Materia: Despido injustificado, nulidad del despido y cobro de prestaciones.

Demandante: María Mercedes Carrillo Mella.

Cosa pedida: Prestaciones laborales por \$2.420.686.- más nulidad del despido.

Causa de pedir: Despido injustificado.

Etapas procesales actuales: Con fecha 4 de febrero ingresa a cobranza Rit Cobranza: C-37-2014. Con fecha 27 de marzo el tribunal señala que no han sido depositados los \$160.000 adeudados por concepto de costas (suponemos error del banco, a la espera que respondan a abogado de Entel). Con fecha 16 de mayo, Javier Zenhder solicita se oficie al Juzgado de Cobranza Laboral de Santiago para que deposite el monto de \$160.000 a la cuenta del juzgado. Con fecha 20 de mayo, tribunal pide el oficio. Con fecha 30 de junio la ejecutante solicita se gire cheque a nombre de la Corporación de Asistencia Judicial de Concepción por la suma total de \$175.155. Con fecha 04 de septiembre, se solicita oficio a TGR para que informe resultado de operación renta y remita fondos. Con fecha 10 de septiembre, tribunal pide el oficio.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

Con fecha 25 de septiembre, se recibe oficio de la TGR el cual informa de la retención previsional por el monto de \$2.528.784. Con fecha 29 de septiembre se deja constancia del depósito del cheque para la Corporación de Asistencia Judicial. Con fecha 17 de octubre del 2014, se certifica envió de carta a las partes sobre resolución que declara recibido el oficio a la TGR sobre si existen o no dineros retenidos a la ejecutada principal, lo que efectivamente pasa.

Estimación contingencia: Ninguna, se considera probable rechazo de la demanda por falta de fundamentos

“TORRES CON PROYECTO Y SERVICIOS DE TELECOMUNICACIONES DANTE ALEXIS TAPIA” (J.Z.)

Tribunal: Juzgado de Letras del Trabajo de Concepción.

Rol: OM-748-2014/ C-663-2014

Notificación: 29 de julio de 2014

Materia: Despido injustificado, nulidad del despido y cobro de prestaciones.

Demandante: Patricio Alejandro Torres Jaña

Cosa pedida: Prestaciones laborales por \$2.074.500..

Causa de pedir: Despido injustificado.

Etapas procesales actuales: Causa de pedir: Prestaciones laborales adeudadas con motivo de despido indirecto.

Etapas procesales actuales: Con fecha 07 de agosto Entel PCS reclama de la sentencia. Con fecha 20 de agosto se notifica al demandado principal. Con fecha 15 de septiembre se celebra audiencia única de conciliación donde la demandada solidaria Entel PCS suscribe avenimiento con la demandante por la suma de \$600.000. Con fecha 26 de septiembre tribunal deja constancia de la entrega del cheque en custodia. Con fecha 29 de septiembre Entel PCS informa que en relación con la medida cautelar decretada con fecha 24 de julio de 2014 y lo dispuesta en audiencia única, no existen fondos para retener por Entel PCS a la demandada principal. Con fecha 14 de octubre la causa se envía a cobranza bajo el RIT: C-663-2014. Con fecha 20 de octubre se ordena liquidar el cumplimiento de la obligación. Con fecha 23 de octubre se aprueba la liquidación. Con fecha 26 de diciembre se traba el embargo sobre los bienes del demandado principal.

Estimación contingencia: Ninguna, juicio se sigue en contra del demandado principal.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“ALFARO CON MÓVIL POINT” (S.P.)

Tribunal: 1º Juzgado de Letras de Ovalle

Rit: O-14-2014

Notificación: 11 de julio de 2014.

Materia: Nulidad del despido, despido injustificado y cobro de otras prestaciones laborales

Demandante: Natalie Stephanie Alfaro Santana

Cosa pedida: \$2.674.615 más cotizaciones previsionales, de salud y cesantía adeudadas.

Causa de pedir: Despido injustificado.

Etapas procesales actuales: Con fecha 20 de agosto Entel PCS presenta su contestación a la demanda. Con fecha 04 de septiembre se celebra audiencia preparatoria, donde la demandante y el demandado principal suscriben un avenimiento por la suma de \$1.100.000, desistiendo la primera de su acción contra Entel PCS.

Estimación contingencia: Ninguna, actor dirigiéndose contra el demandado principal.

“CARMONA CON SOCIEDAD G Y P” (M.G.)

Tribunal: Juzgado de Letras del Trabajo de Iquique

Rit: M-199-2014

Notificación: 03 de septiembre de 2014

Materia: Despido injustificado, indemnización y cobro de prestaciones laborales.

Demandante: Tem-Yi Jesus Carmona Caceres

Cosa pedida: Prestaciones laborales por la suma de \$525.103

Causa de pedir: Prestaciones laborales adeudadas con motivo de despido injustificado.

Etapas procesales actuales: Con fecha 15 de agosto la parte demandada solidaria Entel PCS reclama resolución que acoge demanda con fecha 27 de agosto. Con fecha 16 de septiembre se fija audiencia única de conciliación para el día 3 de octubre de 2014. Con fecha 22 de septiembre tribunal no ha lugar reclamación de demandado principal por extemporáneo. Con fecha 26 de septiembre demandada principal repone a la resolución con fecha 22 de septiembre. Con fecha 26 de septiembre tribunal ordena certificar reposición por Ministro de fe o informático del tribunal.

Estimación contingencia: Ninguna, se espera que tribunal resuelva recurso de reposición de demandado principal y que se suscriba avenimiento entre éste y el demandante en audiencia única de conciliación.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“SALAS CON EMPRESA DE TELECOMUNICACIONES LEONARDO QUINTANA” (C.Z.)

Tribunal: Juzgado de Letras del Trabajo de Temuco

Rol: O-511-2014

Notificación: 30 de septiembre de 2014

Materia: Despido injustificado y cobro de prestaciones laborales.

Demandante: Cristian Marcelo Salas Castro

Cosa pedida: \$95.303.792, o en subsidio \$38.306.693

Causa de pedir: Prestaciones laborales adeudadas con motivo de despido injustificado.

Etapas procesales actuales: Se cita a audiencia preparatoria para el día 07 de noviembre de 2014. Con fecha 24 de octubre contesta la demanda Entel. Con fecha 28 de octubre contesta la demanda el demandado principal. Con fecha 07 de noviembre se realiza la audiencia preparatoria, donde se condena parcialmente al demandado principal al pago de la suma de \$7.440.000. Con fecha 14 de noviembre se tiene por acompañado cheque de la parte demandada principal. Con fecha 18 de noviembre se realiza la audiencia de juicio, la notificación de la sentencia se realizara el 6 de enero del 2015.

Estimación contingencia: Ninguna, se espera que demandado principal pague la totalidad de la obligación.

3. Juicios Administrativos

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 4411-2013.

Nº de ingreso Corte: 2546-2014.

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 50 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL PCS.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa confirmada por la ICA, con costas. Pendiente pago de costas.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, continuación

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 7609-2013.

Nº de ingreso Corte: 3517-2014.

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 200 UTM más 0,25 diarias por concepto de multa aplicada a ENTEL PCS.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL S.A. seguidos por infracción a la letra k) del Art. 6 del DL 1762.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa confirmada por la ICA, con reducción de la multa a 50 UTM. . Pendiente

pago de multa diaria liquidada (1,5 UTM).

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 7612-2013.

Nº de ingreso Corte: 4467-2014.

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 200 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL PCS seguidos por infracción a la letra k) del Art. 6 del DL 1762.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa apelada. Pendiente alegato.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 92-2014.

Nº de ingreso Corte: 8837-2014.

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 400 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL PCS seguidos por infracción al Art. N° 14, Inciso 3°, de la L.G.T.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa apelada. Pendiente alegato.

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 194-2014.

Nº de ingreso Corte: 7623-2014.

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 500 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL PCS seguidos por infracción al Art. 34 del DS N°60, de 2012.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa apelada. Causa en acuerdo.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 658-2014.

Nº de ingreso Corte: 7693-2014.

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 200 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL PCS seguidos por infracción a la letra k) del Art. 6 del DL 1762.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa confirmada por la ICA. Pendiente pago de multa.

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 1492-2014.

Nº de ingreso Corte: 7620-2014.

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 400 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de PCS seguidos por infracción al Art. N° 14, Inciso 3°, de la L.G.T.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa apelada. Pendiente alegatos.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

24 Contingencias y restricciones financieras, Continuación

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 3669-2014.

Nº de ingreso Corte:

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 200 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL PCS seguidos por infracción al Art. Nº 5, del Decreto Supremo Nº 194, de 2012.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa apelada. Pendiente elevación de autos a la ICA.

“Entel PCS Telecomunicaciones S.A. C/ SUBSECRETARIA DE Transportes y Telecomunicaciones” (A.R.)

Tribunal: Ministro de Transportes y Telecomunicaciones.

Rol: 5446-2014.

Nº de ingreso Corte:

Materia: Apelación de multa administrativa.

Procedimiento: Apelación con tramitación de recurso de protección.

Cuantía aproximada: 50 UTM.

Cosa pedida: La revocación de multas administrativas aplicadas por la Subsecretaría de Telecomunicaciones en proceso de formulación de cargos en contra de ENTEL PCS seguidos por infracción Art. Nº 28 bis, de la L.G.T.

Causa de pedir: Improcedencia de la multa por inexistencia de las infracciones imputadas. Etapa procesal actual: Causa apelada. Pendiente elevación de autos a la ICA.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

25. Estado de flujo de efectivo

Al 31 de diciembre de 2014 las actividades de inversión realizadas que no generaron flujos de efectivo y comprometen flujos futuros corresponden a inversiones en Propiedad, planta y equipo e intangibles al crédito simple de proveedores por un monto de M\$24.841.234.

26. Medio ambiente

En opinión de la Administración y sus asesores legales internos y debido a la naturaleza de las operaciones que la Sociedad desarrolla, ésta no afecta en forma directa o indirecta el medio ambiente, por lo tanto, a la fecha de cierre de los presentes estados financieros no tiene comprometidos recursos ni se han efectuado pagos derivados de incumplimientos de ordenanzas municipales u otros organismos fiscalizadores.

27. Administración de riesgos

a) **Mercado y competencia - No auditado**

La Sociedad se desempeña en un mercado altamente competitivo en cada una de las líneas de servicios que ofrece. En los últimos doce meses se incorporaron dos nuevos competidores que se adjudicaron la posibilidad de ofrecer servicios de telefonía móvil, los cuales actualmente se encuentran en la etapa de desarrollo.

De acuerdo con los análisis de participación de mercado efectuados por la Sociedad, en los últimos doce meses no se observan variaciones significativas en las participaciones de mercado de los actores relevantes, no obstante, se estima que la competencia entre los distintos actores se mantendrá en los próximos ejercicios, por lo cual la Sociedad mantiene estrategias de negocios y productos que son revisadas permanentemente para adaptarlas a las necesidades de los usuarios.

b) **Mercado y precios de los servicios - No auditado**

Los riesgos sobre los precios de los servicios prestados o recibidos son los usuales para la industria de telefonía móvil en un ambiente competitivo.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

27. Administración de riesgos, Continuación

c) **Evolución tecnológica - No auditado**

Las evoluciones en las tecnologías de las telecomunicaciones, hacen necesario que exista una permanente revisión de los planes de inversión de manera que estén cada uno de ellos, alineados en satisfacer las evoluciones de las necesidades de conectividad que van adoptando los mercados. Se ha observado que los cambios tecnológicos se generan tanto a partir de modificaciones en los hábitos de la demanda como en los desarrollos de nuevas formas de comunicarse, sean éstas asociados a sus aplicaciones como a las velocidades que utilizan. La inversión en nuevas tecnologías puede tener periodos de obsolescencia inferiores a los considerados en el momento de hacer la inversión generando con ello que no se cumplan las estimaciones iniciales de rentabilidad esperada.

Por lo anterior, el riesgo de cambio tecnológico resulta inherente a los sectores en los que se desenvuelven la sociedad. En este contexto, la sociedad considera como un elemento crítico de su competitividad, el mantenerse a la vanguardia en el desarrollo tecnológico gestionando activamente el riesgo de dicho cambio.

De acuerdo a ello, la sociedad ha definido como elemento estratégico de su desarrollo, una política activa y permanente de adopción de las más avanzadas tecnologías, siempre bajo con el criterio de una permanente revisión de su rentabilidad. Ello ha permitido posicionarse a la vanguardia tecnológica, adaptándose exitosamente en el uso de nuevas tecnologías, siendo un proveedor integrado de conectividad, ofreciendo constantemente nuevas formas de realizar los negocios. De esta manera, la aparición y el desarrollo de nuevas tecnologías han permitido que la sociedad crezca, se integre y se diversifique, reduciendo su exposición a concentrar sus negocios en nichos específicos.

d) **Ambiente Regulatorio - No auditado**

La regulación tiene un rol relevante en la industria de las telecomunicaciones. Las normas y criterios estables permiten evaluar adecuadamente los proyectos y reducir el riesgo de las inversiones, siendo por ello relevante un adecuado seguimiento de la evolución de la normativa.

En este aspecto, el principal instrumento regulador del sector de telecomunicaciones es la ley general de telecomunicaciones, y en estos últimos años es posible advertir introducción de modificaciones relevantes en el marco regulatorio a través de las obligaciones emanadas de las modificaciones a la ley, entre otras, neutralidad en la red, modificación de las zonas primarias para el servicio telefónico local; sobre recuperación y continuidad del sistema público de telecomunicaciones; portabilidad numérica e instalación de antenas emisoras y transmisoras de servicios de telecomunicaciones.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

27. Administración de riesgos, Continuación

d) **Ambiente Regulatorio, continuación**

Por otra parte, respecto de la implementación de la Portabilidad Numérica, iniciada en Diciembre de 2011, durante este último trimestre del año 2014 se activó la portabilidad de los números de servicios complementarios. En ese mismo tema, mediante Oficio emitido por la Subsecretaría de Telecomunicaciones se estableció un primer calendario en el cual la portabilidad geográfica de las líneas locales se implementará en Agosto del 2015 y la portabilidad total (es decir la misma numeración se puede utilizar en redes fijas y móviles) se implementará en Febrero de 2016.

Por su parte, respecto del concurso público para otorgar concesiones de servicio público de transmisión de datos en la banda de frecuencia de 700 MHZ, iniciado en octubre de 2013, después del proceso de licitación, donde Entel se adjudicó el bloque B de esta frecuencia, bloque con mayor cantidad de espectro, actualmente esta adjudicación se encuentra en proceso de tramitación para obtener su decreto definitivo, después de que se resolvieran favorablemente por el Ministerio las Oposiciones presentadas y también rechazada por la Corte de Apelaciones (de conformidad al proceso que establece la Ley) la apelación presentada ,confirmando los rechazos ya emitidos por la Autoridad administrativa.

Esta frecuencia, tal como se ha expresado por diversos expertos es relevante para el desarrollo de la oferta de servicios de telecomunicaciones, es especial para los servicios de transmisión de datos de alta velocidad (LTE), ya que permite complementar la oferta de servicios LTE o 4G con una banda de mayor penetración indoor y mejor cobertura rural.

En otro orden de cosas, durante el 2014, fecha en la cual comenzaron a regir los nuevos Decretos Tarifarios, se implementó la instrucción de Carácter General N°2 del Tribunal de Competencia, la cual establece que toda la oferta comercial de las concesionarias de telefonía móvil no debe realizar distinción entre los minutos que se ofertan dentro y/o fuera de la red. Es decir, toda la oferta comercial de las compañías a partir de dicho mes es del tipo “Tarifa Plana” o “Todo Destino”.

Respecto del proceso tarifario de la concesionaria Entel PCS Telecomunicaciones, está finalizando el primer año de implementación de las nuevas tarifas del respectivo Decreto Tarifario, y según el mismo documento a partir de Enero de 2015 se produce una nueva baja estructural a las tarifas del año 1, de aproximadamente un 15%.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

27. Administración de riesgos, Continuación

d) **Ambiente Regulatorio, continuación**

En materia legislativa de Telecomunicaciones se tiene que los proyectos de Ley en actual discusión parlamentaria destacan el proyecto de Ley que crea la Superintendencia de Telecomunicaciones, Ley que regula la Velocidad Mínima Garantizada en Internet y el Proyecto de Ley que para las Llamadas a los Niveles de Emergencia, este último con el objeto de un adecuado uso al servicio evitando las llamadas inoficiosas o de pitanzas.

Adicionalmente, durante este tercer trimestre se inició la discusión de un proyecto de Ley que reformula la Ley sobre los Derechos del Consumidor (SERNAC), para fortalecer la actividad de dicho organismo y otorgar nuevas facultades. Este proyecto ha presentado una rápida tramitación, impulsado principalmente por el Gobierno, y nuestras concesionarias a través de la asociación gremial de operadores móviles ha presentado sus observaciones al proyecto de Ley en trámite.

Finalmente, en el mes de junio se inició la vigencia del nuevo Reglamento de Servicios de Telecomunicaciones, que además de establecer un nuevo marco normativo para los servicios de telecomunicaciones en Chile actualiza la normativa sectorial haciendo extensible las obligaciones que ya existía en la telefonía a los servicios de Acceso a Internet y Televisión de pago. Además este nuevo cuerpo normativo recoge los nuevos servicios que se prestan en las redes como el Roaming y los servicios de valor agregado, estableciendo condiciones para su contratación, habilitación y deshabilitación, modifican los documentos de cobro, y obliga a una mayor cantidad de información disponible para sus usuarios.

Todos estos cambios regulatorios que está introduciendo la autoridad, permiten crear nuevas oportunidades de negocios. Adicionalmente, la diversificación y el tamaño relativo de la Sociedad, permiten paliar las consecuencias de una eventual regulación adversa o inadecuada, reduciendo el riesgo agregado de la operación, de sus flujos, de la creación de valor para sus accionistas y de su aporte a la comunidad. Con todo, dentro de una industria regulada como en la que la sociedad desarrolla sus negocios, no se pueden descartar cambios normativos o de política dispuestos por la Autoridad a nivel legal o reglamentario, que puedan tener un impacto en los resultados de la Compañía o restricciones en sus posibilidades de crecimiento.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

27. Administración de riesgos, Continuación

e) **Objetivos y políticas de administración de riesgo financiero**

Los principales pasivos financieros de la Sociedad, además de los contratos de forward de moneda definidos como a valor justo con cambios en resultados, comprenden cuentas por pagar a su Sociedad Matriz y cuentas por pagar a proveedores. El propósito principal de estos pasivos financieros es obtener financiamiento para las operaciones de la Sociedad. La exposición que tiene la Sociedad a los riesgos de mercado, riesgo de tasa de interés, riesgo de tipo de cambio y riesgo de créditos, se resumen a continuación:

Riesgo de mercado: El riesgo de mercado es aquel donde el valor justo de los flujos de efectivo futuro de un instrumento financiero pueda fluctuar debido a cambios en los precios de mercado. Tales precios comprenden tres tipos de riesgos: riesgo de tasa de interés, riesgo de tipo de cambio y otros riesgos de precio. Los instrumentos financieros afectados por el riesgo de mercado incluyen las cuentas por pagar con proveedores extranjeros, los instrumentos financieros derivados (forward de moneda), y las cuentas por cobrar por operaciones comerciales.

Riesgo de tasa de interés: El riesgo de la tasa de interés es el riesgo de fluctuación del valor justo del flujo de efectivo futuro de un instrumento financiero, debido a cambios en las tasas de interés de mercado. La Sociedad sólo presenta deudas financieras con su Casa Matriz, por lo que al sensibilizar un alza en la tasa de interés de 100 puntos bases (de un 5% a 6% anual) el gasto por interés se incrementaría en M\$3.414.313, lo cual no tiene efectos a nivel consolidado en Entel S.A.

Riesgo de tipo de cambio: El riesgo de tipo de cambio sobre operaciones en moneda extranjera es el riesgo de que el valor justo o los flujos de efectivo futuros de un instrumento financiero fluctuarán debido en el tipo de cambio. La principal exposición de la Sociedad corresponde a las variaciones en la tasa de cambio que podrían afectar el costo de adquisición de los equipamientos en redes y equipos móviles. Frente a este riesgo, la política de la Sociedad es mantener cubierta la posición cambiaria neta de balance.

Estas coberturas se efectúan a través de instrumentos derivados relacionados con la compra diferida de dólares (Forward de moneda).

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

27. Administración de riesgos, Continuación

e) **Objetivos y políticas de administración de riesgo financiero, continuación**

La Sociedad, frente a determinadas iniciativas comerciales de carácter puntual, evalúa los riesgos por descalce de flujos para los períodos de mayor intensidad de inversión inicial.

Riesgo crediticio: El riesgo crediticio es el riesgo de que una contraparte no reúna sus obligaciones bajo un instrumento financiero o contrato de cliente, lo que lleva a una pérdida financiera. La Sociedad está expuesta a riesgo crediticio principalmente sobre sus actividades operacionales (cuentas por cobrar comerciales).

Los riesgos crediticios relacionados a créditos de clientes son administrados de acuerdo a las políticas, procedimientos y controles establecidos por la Sociedad, relacionados a la administración del riesgo crediticio de clientes. La calidad crediticia del cliente se evalúa en forma permanente. Los cobros pendientes de los clientes son supervisados.

Riesgo de liquidez: El riesgo de liquidez es la incapacidad que puede enfrentar una empresa, de cumplir en tiempo y forma con los compromisos contractuales asumidos, debido a la diferencia de tiempo que media entre los ingresos y egresos de caja. La Sociedad busca el cumplimiento puntual de los compromisos de cobro por parte de los clientes y optimización los excedentes de cajas diarios.

La Sociedad realiza una administración de la liquidez para realizar el cumplimiento de estas en el momento de su vencimiento, sean estas con instituciones financieras o con empresas relacionadas.

Periódicamente, se realizan proyecciones de flujos internos, análisis de situación financiera y expectativas del mercado de deuda de capitales para que, en caso de requerimientos de deuda, la Sociedad recurra a la contratación de créditos a plazos que se determinan de acuerdo con la capacidad de generación de flujos para cumplir con sus obligaciones.

La Sociedad, frente a determinadas iniciativas comerciales de carácter puntual, evalúa los riesgos por descalce de flujos para los períodos de mayor intensidad de inversión inicial.

ENTEL PCS TELECOMUNICACIONES S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2014

28. Investigación y desarrollo

La Sociedad no ha realizado actividades de esta naturaleza durante los años cubiertos por los presentes estados financieros.

29. Sanciones

La Sociedad y su filial, sus directores o administradores no han sido afectados por sanciones de ninguna naturaleza por parte de la Superintendencia de Valores y Seguros o de otras autoridades administrativas.

30. Hechos posteriores

No existen hechos posteriores ocurridos entre la fecha de los presentes estados financieros, 31 de diciembre de 2014 y la fecha de su emisión.